

Missouri State Archives

Finding Aid 951.3

U.S. RECORDER OF LAND TITLES

NEW MADRID CLAIMS, 1815-1855

Abstract: Records pertaining to land claims after the New Madrid earthquakes of 1811-1812, including certificates (#1-#516), brief testimony as to land damaged, and indexes.

Extent: 2.4 cubic feet (6 legal-size Hollinger boxes)

Physical Description: Paper

Location: MSA Rare Documents

ADMINISTRATIVE INFORMATION

Access Restrictions: No special restrictions. However, as some of the records are fragile, alternate access formats should be used when available.

Publication Restrictions: Copyright is in the public domain. Items reproduced for publication should carry the credit line: Courtesy of the Missouri State Archives.

Preferred Citation: [Name], [Certificate #]; New Madrid Claims, 1815-1855; U.S. Recorder of Land Titles, Record Group 951; Missouri State Archives, Jefferson City.

Acquisition Information: Agency transfer. At some point, likely in the 1970s or 1980s, MSA sent the bound certificates and associated volumes to Walz-Cremer bindery in Jefferson City to be rebound. For whatever reason, these records were forgotten by both parties until the bindery closed in 2013. At that time, the bindery signed a deed of gift to MSA. However, at no point did the State of Missouri actually relinquish ownership of these records.

Processing Information: Processing completed by Mary Kay Coker on July 29, 2019.

HISTORICAL AND BIOGRAPHICAL NOTES

At about two in the morning of December 16, 1811, a devastating earthquake hit southeastern Missouri and neighboring Arkansas. Estimated at about 7.5 Richter scale (USGS), the quake damaged about two hundred thousand square miles of land and rang church bells as far away as

Philadelphia and Boston. Subsequent quakes and aftershocks lasted into April 1812, displacing settlers and destroying the town of New Madrid.

The scale of the earthquakes spurred the country's first Congressional disaster relief legislation: "An act for the relief of the inhabitants of the late county of New Madrid, in Missouri Territory, who suffered by earthquakes." (17 Feb 1815) The act allowed displaced settlers to relocate their lands elsewhere in the territory.

Depending on the size of their original grants, landowners were eligible for between 160 and 640 acres. Unfortunately, speculators in St. Louis took advantage of the situation, buying up damaged land for a pittance from owners who had yet to hear of the act's passage. Only a small fraction of original landowners retained their certificates. In addition, many land entries made in new locations were found to interfere with prior preemption rights and had to be amended. Litigation and legislation over the New Madrid claims continued until the last case was settled in 1862.

Per Missouri statutes (Section 446.270): "Copies of certificates granted by the recorder of land titles, under the act of Congress for the relief of the sufferers by earthquakes in the county of New Madrid, and all other books and papers, which by law are required to be deposited or kept at his office, duly certified by him, shall be received as evidence."

ADDITIONAL DESCRIPTIVE INFORMATION

Related Material

Several closely associated volumes in the records of the U.S. Surveyor General (Record Group 952) should also be consulted. For a much more legible and complete copy of the New Madrid certificates, see *New Madrid Certificates, Assignments, Locations, and Amendments* (Office Copy, 1856). For entries (description only) of relocated lands based on New Madrid certificates, see *New Madrid Locations, 1816-1842*. For actual plats of survey for relocations, see *Record (Survey) Book A: New Madrid Locations*. All but the last volume are further detailed in the RG 952 finding aid *New Madrid Claims, 1816-1856*.

SERIES

The New Madrid Claims are broken down into the following series:

New Madrid Certificates, 1815-1855

New Madrid Claims Certificates Issued Index, n.d.

New Madrid Location Certificates Issued, n.d.

Testimony of Lands Injured by Earthquakes in New Madrid, 1815-1818

NEW MADRID CERTIFICATES, 1815-1855

Arrangement: By certificate number

Extent: 2.0 cubic feet (5 Hollinger boxes)

Scope and Content

This series comprises original certificates and associated records, which may include entries, amended entries, certifications of interference with prior claims, correspondence and, rarely, a plat of survey. The majority of initial land entries were withdrawn due to interferences with prior claims so many have amended entries.

At some point in their history, the certificates were bound into two separate volumes, one with #1-250 and the other #251-516. Both were in very poor condition when returned to state custody. The first volume had brittle paper broken at the edges and old tape that stained the paper. The second volume had old mold and water damage. Both were unbound and underwent conservation treatment. A large number of the records, however, have lost at least some content (listed as damaged in the container list below).

The handwriting of the recorder, Frederick Bates, is very difficult to decipher and is made even more difficult by later damage to the records. Fortunately, a much more legible (and complete) office copy made in 1856 can be found in Record Group 952 (U.S. Surveyor General).

Some of the missing certificates in this collection have notations that the land was located in Arkansas and the original certificates were sent to the land office in Little Rock. A few original certificates that may have once been at the beginning/end of the volumes may no longer be extant, such as Certificates 249 and 250 at the end of the first volume.

Container List

Box	Folder	Certificate #/Name	Contents
1	1		Cloth Book Spines
1	2		Indexes (WPA)
1	3	#1: William Brown	No certificate. Entry (damaged) by George C. Sibley dated 24 Sep 1816. Plat of survey (damaged) for 640 acres in Howard County dated 30-31 Oct 1815 for Sibley & Easton labeled 'Cert. No 1' on back. Amended entry by Rufus Easton dated 05 Mar 1819.
1	4	#2: Joseph Hand Jr.	Certificate dated 12 Nov 1815 for 160 acres. Entry by Daniel Hodges dated 11 Feb 1817.
1	5	#3: John Baptiste Latrimoule	Certificate dated 12 Nov 1815 for 640 acres. Entry (damaged) by Rufus Easton dated 24 Sep 1816. Amended entry (damaged) by Rufus Easton dated 22 Dec 1817.

1	6	#4: Jesse Devoir	Certificate (damaged) dated 07 Aug 1816 for 640 acres. Entry (damaged) by Rufus Easton dated Sep 1816. Amended entry (damaged) reciting above entry and dated Sep 1817. Amended entry (damaged) by Robert Patrick dated 17 Mar 1823.
1	7	#5: John B. Perron	Certificate (damaged) dated 12 Nov 1815 for 160 acres. Entry (damaged) by John B. C. Lucas as administrator of Charles Lucas dated 28 Jan 1819. Certification (damaged) dated 16 Jul 1822 that the location interferes with preemption rights. Amended entry (damaged) by John B. C. Lucas dated 16 Dec 1822.
1	8	#6: Simon Subtil	Certificate (damaged) dated 12 Nov 1815 for 160 acres. On back is an assignment from Edwards Bates to Rufus Eaton on 11 Nov 1816 and from Eaton to Joseph Wiggin dated 04 Nov 1817. Entry (damaged) by Rufus Easton dated 01 Sep 1817.
1	9	#7: Francis Lesieur	Certificate (damaged) dated 12 Nov 1815 for 160 acres. Entry (damaged) by Pryor Quarles dated 27 Nov 1817. Amended entry (damaged) by Elias Rector, Stephen Rector, and Taylor Berry dated 23 Dec 1818.
1	10	#8: Francis Lesieur	No certificate. Entry (damaged) by Pryor Quarles dated 10 May 1818. Amended entry (damaged) by Pryor Quarles (no date) with penciled notation that says the certificate was sent to Little Rock. Certification (damaged) dated 12 Mar 1819 that the amended location interferes with the Commons of St. Charles. Amended entry (damaged) by William M. O'Hara dated 18 Mar 1819.
1	11	#9-10: Francis Lesieur	Certificate dated 12 Nov 1815 for 160 acres. Wrapper labeled as for certificates 9 and 10 for a total of 320 acres dated 02 Oct 1816. Entry (damaged) by N.B Tucker dated 02 Oct 1816.

1	12	#11: Joseph Ferland	Certificate dated 12 Nov 1815 for 640 acres. Entry (damaged) by Pryor Quarles dated 29 Oct 1816. Copy of above with order of survey dated Feb 1817. Amended entry by Pryor Quarles dated 07 Oct 1817. Copy of above with order of survey dated 13 Oct 1817. Amended entry by Pryor Quarles dated 29 Dec 1817. Certification dated 27 Dec 1818 that the amended location interferes with the Commons of St. Charles. Amended entry by James Simon and John D. Simon dated 12 Apr 1820.
1	13	#12: Louis Dubois	Certificate dated 12 Nov 1815 for 640 acres. Entry by Joseph C. Brown dated 06 Dec 1820.
1	14	#13: Antoine Gamelin	Certificate dated 12 Nov 1815 for 640 acres. Entry (damaged) by Pryor Quarles dated 25 Oct 1816. Certification dated 27 Dec 1818 that the location interferes with the unconfirmed claim of Isadore Lacroix. Amended entry by William M. O'Hara dated 08 Jun 1820.
1	15	#14: Peter Porier	Certificate dated 12 Nov 1815 for 160 acres. Entry (damaged) by Pryor Quarles dated 04 Nov 1816. Amended entry by Pryor Quarles dated 08 Mar 1819.
1	16	#15: Peter Porier	No certificate. Entry (damaged) by Pryor Quarles dated 04 Nov 1816. Certification (no date) that the location interferes with the Commons of St. Louis with penciled notation that the certificate was sent to Little Rock. Amended entry by Pryor Quarles dated 08 Mar 1819.
1	17	#16: Francis Delisle	Certificate (damaged) dated 12 Nov 1815 for 200 arpents. Entry by Joshua Barton and Archibald Gamble dated 12 Dec 1817. Amended entry (damaged) by Barton and Gamble (no date).
1	18	#17: Joseph Genereux	Certificate (damaged) dated 12 Nov 1815 for 160 acres. Entry by Robert D. Dawson (no date). Certification dated 26 May 1819 that the location interferes with pre-emption claimants. Amended entry by Stephen Byrd dated 14 Jul 1820.

1	19	#18: Joseph Genereux	Certificate dated 12 Nov 1815 for 160 acres. On back is an assignment from Edward Bates to Charles Lucas dated 06 Jul 1817. Affidavit by Theodore Hunt dated 08 mar 1819 that he was jointly appointed executor with John B.C. Lucas under the will of Charles Lucas and as such held two New Madrid certificates: No. 5 and No. 18. Entry by Theodore Hunt executor of Charles Lucas deceased dated 21 Apr 1823.
1	20	#19: Joseph Genereux	Certificate dated 12 Nov 1815 for 160 acres. Entry by Joshua Barton dated 12 Dec 1817.
1	21	#20: Joseph Genereux	Certificate dated 12 Nov 1815 for 160 acres. Entry by Robert D. Dawson (no date).
1	22	#21: Nicholas Tirart	Certificate dated 12 Nov 1815 for 200 arpents. On back is an assignment from Edwards Bates to Taylor Berry dated 03 May 1817 and from Berry to P. K. Robbins on same date. Entry by Prospect K. Robbins dated 12 May 1817. Amended entry by Thomas Lindsay dated 25 Apr 1823. Certification dated 30 Apr 1823 that the location interferes with an unconfirmed claim. Certification by P. K. Robbins dated 18 Nov 1826 that he conveyed his certificate to Thomas Lindsay.
1	23	#22: Richard Secoy	Certificate dated 12 Nov 1815 for 200 arpents. On back is an assignment from Edward Bates to Taylor Berry dated 09 Jul 1817 and (crossed out) from Berry to Nicholas Kavanaugh dated 10 Jul 1817. Entry (damaged) by Nicholas Kavanaugh dated 10 Jul 1817. Correspondence from Nicholas Kavanaugh dated 04 Nov 1818 relinquishing his entry back to Taylor Berry.
1	24	#23: Peter Garreau	Certificate dated 12 Nov 1815 for 160 acres. On back is an assignment from Edward Bates to Francis Lesieur dated 22 Oct 1816 and from Lesieur to Adam Hope dated same day. Entry by Adam Hope dated 12 Feb 1817. Certification dated 11 Jul 1817 that the location interferes with the survey of Jacob Zumwalt. Correspondence from Adam Hope dated 03 Sep 1817 about his mistake in locating his entry. Amended entry by Adam Hope dated 03 Sep 1817.

1	25	#24: Raphael Lesieur	Certificate dated 28 Nov 1815 for 200 arpents. On back is an assignment from Taylor Berry to Charles Simmons dated 14 Apr 1817. Assignment from Raphael Lesieur to Taylor Berry dated 22 Feb 1817. Entry by Charles Simmons dated 13 Sep 1817.
1	26	#25: Eustache Peltier	Certificate dated 28 Nov 1815 for 160 acres. On back is an assignment from Mary P. Leduc to George McGirk dated 02 Oct 1816. Entry by George McGirk dated 31 Jan 1817. Amended entry by George McGirk dated 26 Mar 1818.
1	27	#26: Firman Lesieur	Certificate dated 28 Nov 1815 for 640 acres. On back is an assignment from Edward Bates to Taylor Berry dated 09 Jul 1817. Entry by Taylor Berry dated 12 Aug 1817.
1	28	#27: Gabriel Hunot	Certificate (damaged) dated 12 Nov 1815 for 640 acres. Entry by Taylor Berry dated 25 Jun 1817.
1	29	#28: Francis Mitchell	Certificate (damaged) dated 12 Nov 1815 for 400 arpents. Entry by John McMickle dated 21 Oct 1816.
1	30	#29: Peter Dumay	Certificate dated 12 Nov 1815 for 160 acres. Entry (damaged) by Mathias McGirk dated 12 May 1817.
1	31	#30: Antoine Vachard	Certificate dated 12 Nov 1815 for 160 acres. Entry (damaged) by David McClain (no date).
1	32	#31: John B. Gobeau	Certificate (damaged) dated 12 Nov 1815 for 160 acres. Entry (damaged) by Charles Canole dated 22 Oct 1816.
1	33	#32: Etienne St. Mary	Certificate dated 20 Nov 1815 for 640 acres. Entry by Andrew McQuitty dated 16 Apr 1817.
1	34	#33: John Dorlac	No certificate. Entry by Amos Wheeler dated 11 Dec 1816. Copy of above with certification dated 10 Nov 1818 that the location cannot be surveyed agreeable to the entry without including improvements made previous to the year 1814. Power of attorney from Amos Wheeler to Eli B. Clemson dated 04 Oct 1817 and then Clemson appointing William M. O'Hara in his stead on 24 Feb 1819. On back is a notation that the certificate was sent to Little Rock.

1	35	#34: Andrew Burns	Certificate dated 28 Nov 1815 for 640 acres. On the back is an unsigned and undated assignment from Andrew Burns to George F. Ballinger. Entry (damaged) by George F. Ballinger and Elias Barcroft dated 07 Jul 1818.
1	36	#35: McHendgen Harris alias Micajah Harris	Certificate dated 30 Nov 1815 for 200 arpents. Power of attorney (faint) from John Summers dated 21 Dec 1821. Entry (damaged) by John Summers dated 01 Jan 1822. Certification (damaged) that the entry has been surveyed dated 09 Feb 1822.
1	37	#36: Joseph Mitchell	Certificate (damaged) dated 30 Nov 1815 for 240 arpents. On back is an assignment from Robert G. Watson attorney for George Tennille to David Adams dated 17 Oct 1816. Entry by David Adams dated 02 Feb 1819. Amended entry (damaged) by Taylor Berry dated 01 Mar 1823.
1	38	#37: Joseph Hunot Sr.	Certificate (damaged) dated 24 Nov 1815 for 160 acres. On back is an assignment from Robert Wallace attorney for Joseph Lewis to James Hickman dated 26 Nov 1816. Entry by James Hickman dated 27 Nov 1816.
1	39	#38: Raphael Lesieur	Certificate dated 28 Nov 1815 for 160 acres. Entry by Samuel Hodges (no date).
1	40	#39: Raphael Lesieur	Certificate dated 28 Nov 1815 for 160 acres. Entry by Samuel Hodges dated 02 Jan 1817. Amended entry by Samuel Hodges dated 11 Aug 1818. Amended entry by Samuel Hodges (no date).
1	41	#40: Job Self	Certificate dated 28 Nov 1815 for 640 acres. Entry by Elias Rector and Preston W. Brown (no date). Amended entry (damaged) dated 04 Aug 1817. Amended entry (damaged) dated 01 Oct 1817 or 1819. Amended entry by William Rector administrator of Elias Rector dated 22 Apr 1823.
1	42	#41: Joseph Dorion	Certificate dated 06 Aug 1816 for 200 arpents. On back is an assignment by Robert Wallace attorney for Richard Fletcher to Patrick Ewing dated 11 Oct 1816. Entry (damaged) by Patrick Ewing dated 19 Dec 1816.

1	43	#42: Anthony Hebernois	Certificate (damaged) dated 06 Aug 1816 for 160 acres. Assignment from Robert Wallace attorney for John Ruddell to Taylor Berry dated 06 Sep 1817 and from Taylor Berry to Henry Cave dated 04 Jan 1818. Entry (damaged) by Henry Cave (no date).
1	44	#43: Hyacinthe Gayon	Certificate dated 06 Aug 1816 for 160 acres. On back is an assignment (damaged) from Robert Wallace to Benjamin Hitt dated 14 Oct 1816 and from Benjamin Hitt to Charles Hutching dated 03 Mar 1818. Entry by Ravenscroft dated 16 Jun 1818.
1	45	#44: Hyacinthe Gayon	Certificate dated 06 Aug 1816 for 160 acres. On back is an assignment from Robert Wallace to Isaac Stout dated 14 Oct 1816 and from Isaac Stout to Charles English dated 08 Sep 1818. Entry by Charles English dated 10 Dec 1818.
1	46	#45: Joseph Payne	Certificate dated 06 Aug 1816 for 160 acres. On back an assignment from Robert Wallace to William Hitt dated 14 Oct 1816, from William Hitt to William Thompson dated 03 Aug 1818, and from William Thompson to Jonathan Ramsey dated 31 Aug 1818. Entry by Jonathan Ramsey dated 10 Sep 1818.
1	47	#46: Joseph Payne	Certificate dated 06 Aug 1816 for 160 acres. On back is an assignment from Robert Wallace to Peter Franks dated 14 Oct 1816 and from Peter Franks to John Randell dated 13 Aug 1818. Assignment from John Randol by attorney Isaac Stout to Robert Wallace dated 15 Sep 1818. Entry by James McMahan dated 29 Sep 1818.
1	48	#47: Joseph Riendeau	No certificate. Entry (damaged) by John B. Wallace dated 25 Jun 1818 with penciled notation that the certificate cannot be found. Amended entry by John B. Wallace dated 29 Jun 1820. Amended entry by Robert W. Rankin for John B. Wallace dated 03 Jul 1820.
1	49	#48: Joseph Riendeau	Certificate (damaged) dated 06 Aug 1816 for 160 acres. On back is an assignment from John Riddle to James Tanner dated 28 Feb 1818 and from him to T.H. Tindall (no date or signature). Entry by James Tanner dated 28 Mar 1820.

1	50	#49: Amable Guyon	Certificate (damaged) dated 06 Aug 1816 for 160 acres. On back is an assignment (faint) from Robert Wallace to John Ruddell dated 23 Oct 1816. Entry by General Daniel Bissell dated 07 Mar 1818. NOTE: The penciled certificate number may or may not be correct but it is either No. 49 or No. 50.
1	51	#50: Amable Guyon	Certificate (damaged) dated 06 Aug 1816 for 160 acres. On back is an assignment (faint) from Robert Wallace attorney for heirs of Amable Guyon to John Ruddell dated 23 Oct 1816. Assignment (damaged) from Robert Wallace as attorney for John Ruddell to Taylor Berry dated 06 Sep 1817 and from Taylor Berry to Henry Cave dated 04 Jan 1818. Entry by Henry Cave dated 19 Jan 1819. NOTE: The penciled certificate number may or may not be correct but it is either No. 49 or No. 50.
1	52	#51: John Hudgens under Jesse Taylor	Certificate dated 06 Aug 1816 for 200 arpents. Entry by Robert Wallace dated 05 Feb 1819. An undated memorandum (may have been a wrapper originally) giving the claimant and location and "recorded page 321." Certification (damaged) dated 18 May 1819 that the location interferes with the pre-emption right of William Warden. Amended entry (damaged) by Henry Renick dated 26 May 1819.
1	53	#52: Joseph Dutailis	Certificate dated 06 Aug 1816 for 640 acres. On back is an assignment from Robert Wallace attorney for John Bt. Dutailis to Robert Read of Kentucky dated 27 Aug 1817. Entry by Robert Read dated 26 Aug 1817. Amended entry by Robert Read dated 25 Apr 1823.
1	54	#53: Thomas Y. Horsley	Certificate dated 20 Nov 1815 for 640 acres. Entry by James H. Benson and Edward Hord dated 22 Oct 1816.
1	55	#54: William Clark	Certificate dated 20 Nov 1815 for 640 acres. Entry by James H. Benson and Edward Hord dated 22 Oct 1816. Amended entry by James H. Benson and Edward Hord dated 07 Jul 1818.

1	56	#55: Hardy Sojourner under Anthony Wadell	Certificate dated 28 Nov 1815 for 200 arpents. On back is an assignment (damaged) from James Tanner to James Mahan dated 07 Nov 1816. Entry by James Mahan dated 07 Nov 1816.
1	57	#56: Louis Roy	Certificate (damaged) dated 28 Nov 1815 for 640 acres. Wrapper. Entry by Joseph Hicatt dated 22 Oct 1816.
1	58	#57: James Martin	Certificate (damaged) dated 06 Aug 1816 for 640 acres. Entry (damaged) by George C. Hartt dated 17 Oct 1817.
1	59	#58: Jonas Carl	Certificate dated 07 Aug 1816 for 640 acres. On back is an assignment (damaged) from George Tennille to Joshua Ferguson dated 22 Oct 1816. Entry by Joshua Ferguson dated 14 Nov 1816.
1	60	#59: Eli Shelby	Certificate dated 07 Aug 1816 for 640 acres. On back is an assignment from Eli Shelby to John Whittenburgh dated 21 Jun 1817. Entry by John Whittenburgh dated 23 Apr 1818.
1	61	#60: Jesse Baker	Certificate (damaged) dated 12 Aug 1816 for 640 acres. Entry by Adam Murry dated 09 Jul 1817.
1	62	#61: John B. Girard	Certificate dated 07 Aug 1816 for 640 acres. On back is an assignment (damaged and crossed out) from George Tennille attorney for heirs of John Bt. Girard to Robert Wallace dated 12 Nov 1816. Entry by George Tennille attorney dated 05 Jan 1818. Amended entry by George Tennille attorney dated 14 Apr 1823.
1	63	#62: John Baker Jr.	Certificate dated 12 Aug 1816 for 200 arpents. On back is an assignment from Morgan Byrne to Thompson Douglass and Robert Wash dated 21 Jan 1817. Assignment from R. Wash to Thompson Douglass dated 16 Feb 1817. Entry (damaged) by D. Bissell for Thompson Douglass (no date). Amended entry by General Daniel Bissell dated 07 Mar 1818.

1	64	#63: Samuel Ware	Certificate dated 06 Aug 1816 for 640 acres or 660 arpents. Copy of above. Entry by Jonathan Ramsay attorney for Samuel Ware (no date). Amended entry by Jonathan Ramsay attorney dated 09 Mar 1818. Certification by Frederick Bates dated 16 Jan 1824 that an error was made in quantity of the certificate (640 acres vs 660 arpents). Copy of above. Entry by Jonathan Ramsay dated 25 Apr 1823. Copy of above. Wrapper. Correspondence from Jonathan Ramsay dated 01 Jun 1834 re: his survey on Wolf Island. Certification (damaged) dated 22 Sep 1835 that the location interferes with preemption rights.
1	65	#64: Samuel Harrison	Certificate dated 06 Aug 1816 for 640 acres. On back is an assignment from Christopher G. Houts and Mark H. Stallcup to Joel Shaw dated 16 Oct 1816. Entry (damaged) by Joel Shaw dated 22 Nov 1816.
1	66	#65: John Taylor	Certificate dated 07 Aug 1816 for 640 acres. On back is an assignment from John Taylor to Bazeleel W. Levens dated 12 May 1817. Entry by Bazeleel W. Levens dated 06 Aug 1817.
1	67	#66: Patrick Connor	Certificate dated 07 Aug 1816 for 640 acres. On back is an assignment from Patrick Connor to Amos Kibby and Stephen Donohoe dated 13 May 1817. Entry by Amos Kibby dated 22 Aug 1817.
1	68	#67: Joseph Edwards	Certificate dated 07 Aug 1816 for 640 acres. On back is an assignment by Robert Wallace attorney for Andrew Ruddell to Pryor Quarles dated 28 Nov 1816. Entry by Pryor Quarles with plat of survey dated 21 Dec 1816. Amended entry by Pryor Quarles dated 04 May 1818.
1	69	#68: Hugh Burney	Certificate dated 07 Oct 1816 for 640 acres. Entry by Charles Simmons and Philip Tramell dated 16 Apr 1818.
1	70	#69: James Reynolds	Certificate dated 07 Aug 1816 for 640 acres. Entry by George Tennille attorney for James Reynolds dated 19 Jan 1818.
1	71	#70: Thomas Harris	Certificate dated 07 Aug 1816 for 640 acres. On back is an assignment from George C. Hartt to William Brown dated 09 Oct 1816. Entry by William Brown dated 22 Oct 1816.

1	72	#71: Etienne Dumay	Certificate dated 18 Sep 1816 for 160 acres. Entry by Charles Simmons and Philip Tramell dated 12 Mar 1817.
1	73	#72: Daniel Hazel	Duplicate certificate ("on being shown pieces of the original") dated 07 Aug 1816 for 200 arpents. Entry by George C. Hartt and Jarred Trammell dated 29 Jan 1819.
1	74	#73: Richard Hazel	Certificate dated 12 Aug 1816 for 200 arpents. On back is an assignment from Philip Tramell to Garard Tramell and George C. Hartt dated 04 Oct 1817 and from George C. Hartt and Garard Tramell to R. Wash and Taylor Berry dated 28 Apr 1818. Entry (damaged) by Robert Wash and Taylor Berry dated 03 Jun 1820. Plat of survey by Talton Turner dated 29 Aug 1822. Amended entry by Enoch Steers dated 21 Jan 1823.
1	75	#74: John Collins	Certificate dated 12 Aug 1816 for 640 acres. Entry by Philip Tramell dated 22 Oct 1816.
1	76	#75: James Simpson	Certificate dated 28 Nov 1815 for 200 arpents. On back is an assignment from James Simpson to Alexander R. Dickson dated 17 Oct 1816. Entry by Alexander R. Dickson dated 27 Feb 1817.
1	77	#76: Simon Subtil	Duplicate certificate ("the original alledged to be lost") dated 19 Aug 1816 for 640 acres. Entry by Federal walker dated 18 Jul 1818.
1	78	#77: John Baptiste Bellefeuille	Duplicate certificate ("the original alledged to be lost") dated 28 Nov 1815 for 160 acres. Entry by John B. Wallace (no date). On back is a notation by William Rector dated 25 Aug 1818 that the within location was void because the claim was already located. Request from John B. Wallace dated 11 Jan 1819 to deliver certificate to Robert Wallace. Amended entry by Robert Wallace dated 20 Sep 1819.
1	79	#78: John Baptiste Bellefeuille	Duplicate certificate ("the original alledged to be lost") dated 28 Nov 1815 for 160 acres. Entry by Garland Collins dated 29 Dec 1818.
1	80	#79: John Baptiste Bellefeuille	Duplicate certificate ("the original alledged to be lost") dated 28 Nov 1815 for 200 arpents. Entry by Robert D. Dawson dated 25 Jun 1818.

1	81	#80: George Ruddell	Duplicate certificate ("the original alledged to be lost") dated 28 Nov 1815 for 160 acres. Assignment from George Ruddell to Taylor Berry dated 19 Jan 1817. On back is an affidavit by Henry Cassidy dated 02 Mar 1818. Entry by Taylor Berry dated 17 May 1817.
1	82	#81: George Ruddell	Duplicate certificate ("the original alledged to be lost") dated 28 Nov 1815 for 160 acres. On back is an assignment from Taylor Berry to Anderson Woods dated 06 Aug 1817. Entry by Taylor Berry for Anderson Woods dated 23 Sep 1817.
1	83	#82: John Montmenie	Duplicate certificate ("the original alledged to be lost") dated 19 Aug 1816 for 250 arpents. Entry by Robert D. Dawson for heirs of John Walker dated 07 Jul 1818.
1	84	#83: James Clemens	Duplicate certificate ("the original alledged to be lost") for 400 arpents. Entry by Robert D. Dawson for heirs of John Walker dated 07 Jul 1818. Correspondence from Federal Walker dated 06 Dec 1818. Amended entry by Federal Walker attorney for heirs of John Walker (no date).
1	85	#84: James Clemens	Duplicate undated certificate ("the original alledged to be lost") for 200 arpents. Entry by Federal Walker for heirs of John Walker dated Jul 1818.
1	86	#85: Thomas W. Caulk Jr.	Certificate dated 25 Jul 1816 for 640 acres. Entry (damaged) by Taylor Berry and Robert Wash dated 22 Oct 1816.
1	87	#86: Hiram Patterson (Heirs)	Certificate dated 23 Aug 1816 for 640 acres. On back is an assignment from Isaac Patterson to Robert Wash and Taylor Berry dated 22 Oct 1816. Entry (damaged) by Taylor Berry dated 27 Mar 1817. Amended entry by Taylor Berry dated 04 May 1818.
1	88	#87: Stephen Boyeau	Certificate dated 24 Oct 1816 for 640 acres. Entry by Taylor Berry for Stephen Boyeau dated 22 Oct 1816. Amended entry by Taylor Berry dated 06 May 1817. Amended entry by Taylor Berry dated 13 Sep 1817. Assignment by Stephen Boyeau to Thomas A. Smith and Taylor Berry dated 02 Oct 1817.
1	89	#88: Gerrard Dorlac	Certificate dated 21 Oct 1816 for 160 acres. Entry by Taylor Berry dated 22 Oct 1816.

1	90	#89: Noel Burke	Certificate dated 16 Nov 1815 for 640 acres. On back is an assignment from Francis Lesieur to Mary Philip Leduc dated 22 Oct 1816. Entry by John S. Wilson dated 17 May 1822.
1	91	#90: Joseph Mitchell under John Baptiste Barsaloux	Certificate dated 16 Nov 1815 for 300 arpents. On back is an assignment from Robert Wallace attorney (crossed out) to Rufus Easton dated 19 Sep 1817 (crossed out). Entry by Rufus Easton dated 29 Sep 1817. Amended entry by Rufus Easton dated 21 Nov 1817. Certification dated 26 Nov 1817 that the location interferes with that of William Kincheloe. Certification dated 16 Apr 1818 that the location interferes with that of McKnight along with an order from R. Easton to deliver the certificates granted John Baptiste Thibeault for 480 acres and John Baptiste Barsaloux for 300 arpents to Thomas Lippincott. Amended entry by William Kincheloe dated 08 Jul 1818.
1	92	#91: Louis Lefevre	Certificate dated 12 Nov 1815 for 200 arpents. On back is an assignment from Francis Lesieur to Charles Lucas dated 23 Oct 1816 and from Charles Lucas to John McKnight dated 28 Oct 1816. Entry (damaged) and plat of survey (damaged) by John McKnight dated 30 Oct 1816. Amended entries by John McKnight for Certificate No. 152 and No. 91 dated 17 Nov 1817.
1	93	#92: Stephen Nicholas	Certificate dated 16 Nov 1815 for 640 acres. On back is an assignment (damaged) from Francis Lesieur to Taylor Berry dated 05 Nov 1816 and from Taylor Berry to Elias Rector and Preston W. Brown dated 06 Dec 1816. Entry by Elias Rector and Preston W. Brown (no date). Amended entry by Elias Rector and Preston W. Brown dated 16 Jul 1817.
1	94	#93: James Scott	Certificate dated 28 Nov 1815 for 640 acres. Entry by Elias Rector and Samuel Vance dated 22 Oct 1816.
1	95	#94: Peter Noblesse under Paul Washburn	Certificate dated 12 Nov 1815 for 640 acres. Entry by David Coalter dated 11 Nov 1817.
1	96	#95: Nicholas Hebert	Certificate dated 16 Nov 1815 for 160 acres. Entry by Frémon Delauriere and Albert Tison dated 17 Feb 1817.

1	97	#96: Louis Lardoise	Certificate (damaged) dated 24 Nov 1815 for 160 acres. Entry (damaged) by Abraham Barnes dated 22 Oct 1816. Copy of above and with notation dated 10 Jul 1820 from Abraham Barnes that the land had been granted away by right of pre-emption. Amended entry (damaged) by Taylor Berry dated 17 Jul 1820.
1	98	#97: John B. Olive under John Benoist	Certificate dated 25 Jul 1816 for 640 acres. Assignment by Justus Post to Robert Wash dated 23 Oct 1816. Entry by Robert Wash dated 27 Mar 1817.
1	99	#98: Jacob Myers	No certificate. Entry by Rufus Easton dated 20 Aug 1817 with penciled notation that the certificate was returned to the claimant. Correspondence (no date) from Rufus Easton. Amended entry by George C. Sibley dated 04 Dec 1819. A number of accompanying documents dated 1823 to 1837 relate to George C. Sibley's desire to locate this land at Fort Clark aka Fort Osage where he had been factor. The commissioner refused as the land had not been authorized for public sale. Sibley continued this claim until at least 1837 when he requested that the certificate be sent to him so he could petition the United States Congress.
1	100	#99: Eleazar Patterson	Certificate dated 12 Aug 1816 for 640 acres. Entry by Rufus Easton dated 22 Oct 1816. Amended entry by Rufus Easton dated 06 Jan 1818.
1	101	#100: Jacob Devore	Certificate dated 07 Aug 1816 for 640 acres. Entry by Rufus Easton dated 22 Oct 1816. Amended entry (damaged) by Rufus Easton dated 23 Dec 1818. Amended entry by Archibald Gamble dated 10 Jan 1822. Request by Archibald Gamble dated 11 Apr 1826 to deliver survey to Joseph Smith.
2	1	#101: Benjamin Myers	Certificate (damaged) dated 20 Nov 1815 for 640 acres. Wrapper. Entry (damaged) by William Rector (no date). Amended entry by General Daniel Bissell dated 07 Mar 1818.
2	2	#102: Wilson Cummings	Certificate dated 08 Aug 1816 for 200 arpents. Entry by Jonathan Grayum dated 22 Oct 1816.
2	3	#103: Eustache Peltier	Certificate dated 28 Nov 1816 for 160 acres. Entry (damaged) by William Kincheloe for Eustache Peltier dated 24 Oct 1816.

2	4	#104: John B. Chartier	Certificate dated 30 Nov 1815 for 160 acres. On back is an assignment from William Kincheloe to Charles Lucas dated 25 Oct 1816. Entry and plat of survey (damaged) by Charles Lucas dated 19 Nov 1816.
2	5	#105: John B. Chartier	Certificate dated 30 Nov 1815 for 160 acres. On back is an assignment from William Kincheloe to Isidore Moore dated 04 Nov 1816. Entry by Isidore Moore dated 07 Jul 1820.
2	6	#106: Andrew Godair	Certificate dated 30 Nov 1815 for 160 acres. Entry by William Kincheloe dated 28 Oct 1816. Withdrawal of location by William Kincheloe dated 28 Feb 1819. Amended entry by William Kincheloe and Elias Barcroft dated 05 Mar 1819. Certification by Charles Carroll dated 04 Feb 1820 that the land was sold on 09 Mar 1820.
2	7	#107: Helen Cummings	Certificate dated 06 Aug 1816 for 640 acres. Entry by William Kincheloe dated 22 Oct 1816.
2	8	#108: Robert Rogers	Certificate dated 26 Sep 1816 for 250 arpents. Entry by William Kincheloe and Stephen Rector dated 25 Oct 1816. Amended entry by Charles McPherson for William Kincheloe dated 09 Sep 1818.
2	9	#109: William Thacker	Certificate dated 26 Sep 1816 for 250 arpents. Entry by William Kincheloe and Elias Rector dated 26 Oct 1816.
2	10	#110: Richard J. Waters under John Horner	Certificate dated 10 Aug 1816 for 160 acres. Wrapper. Entry and plat of survey (damaged) by Robert Simpson dated 16 Nov 1816.
2	11	#111: Benjamin Fooy under John Hogan	Certificate dated 05 Sep 1816 for 370 arpents.
2	12	#112: Jonathan Hurley	No certificate. Entry and plat of survey by Theodore Hunt dated 22 Oct 1816. Amended entry by Theodore Hunt dated 02 Dec 1817. Amended entry by Theodore Hunt dated 07 Mar 1818. Plat of survey dated 05 Mar 1822. Receipt for certificate by Theodore Hunt dated 16 Dec 1822. Amended entry by John B.C. Lucas executor of Charles Lucas dated 19 Mar 1823.
2	13	#113: Conrad Wheat Jr.	Certificate dated 12 Aug 1816 for 640 acres. Entry by Theodore Hunt dated 22 Oct 1816.

2	14	#114: Elias Wheat	Certificate (damaged) dated 28 Nov 1815 for 640 acres. Entry (damaged) by Joel Shaw dated 22 Oct 1816.
2	15	#115: Margaret Tash	Certificate dated 28 Nov 1815 for 300 arpents. Entry by Joel Shaw dated 22 Oct 1816.
2	16	#116: Joseph Matthews	Certificate dated 28 Nov 1815 for 200 arpents. Entry by Joel Shaw dated 22 Nov 1816.
2	17	#117: James Kirkendall	Certificate (damaged) dated 12 Aug 1816 for 640 acres. Entry (damaged) by Taylor Berry dated 22 Oct 1816.
2	18	#118: John B. Barsaloux	Certificate dated 25 Jul 1816 dated for 160 acres. On back is an assignment from Robert Wash to Taylor Berry dated 29 Nov 1816 and from Taylor Berry to Anderson Woods dated 10 Jan 1817. Entry by Anderson Woods dated 16 Jan 1817.
2	19	#119: John B. Barsaloux	Certificate dated 12 Aug 1816 for 160 acres. Entry (damaged) by Robert Wash and Taylor Berry dated 23 Oct 1816.
2	20	#120: John Baptiste Langlois	Certificate dated 28 Nov 1815 for 160 acres. Entry (damaged) by Robert Wash dated 23 Oct 1816.
2	21	#121: Charles Castonget	Certificate dated 24 Nov 1815 for 160 acres. Entry (damaged) by Robert Wash dated 22 Oct 1816. Certification dated 21 Jan 1817 that the location under No. 121 and No. 122 interferes with grant of Ira Nash. Amended entry (damaged) by Joseph Steavens (no date).
2	22	#122: John B. St. Mary	Certificate dated 25 Jul 1816 for 160 acres. Entry by Robert Wash dated 22 Oct 1816. Amended entry by Henry Walton dated 17 Dec 1816.
2	23	#123: Matthias Belson	Certificate dated 24 Nov 1815 for 640 acres. Entry by Jacob Zumwalt dated 22 Oct 1816.
2	24	#124: John Butler Jr.	Certificate dated 12 Aug 1816 for 640 acres. Entry by Theodore Hunt dated 22 Oct 1816.
2	25	#125: Joseph Westbrook	Certificate dated 24 Nov 1815 for 640 acres. Entry (damaged) by Taylor Berry dated 22 Oct 1816.
2	26	#126: Benoni Patterson	Certificate dated 23 Aug 1816 for 640 acres. Entry by Theodore Hunt dated 23 Oct 1816.

2	27	#127: Peter Harris	Certificate dated 26 Sep 1816 for 240 arpents. Entry by James G. Brady dated 28 Jun 1817. Amended entry by James G. Brady dated 27 Apr 1818.
2	28	#128: Ambrose Seraphim	Certificate dated 24 Oct 1816 for 160 acres.
2	29	#129: John Lafernait	Certificate (damaged) dated 24 Nov 1815 for 160 acres. Entry by Robert Smith dated 19 Feb 1817. Amended entry by Robert Smith dated 07 Jan 1818. Certification (no date) that the location interferes with a pre-emption claim. Amended entry by Robert Smith dated 11 Dec 1819.
2	30	#130: Peter Perron	Certificate dated 24 Nov 1815 for 160 acres.
2	31	#131: George Lail	Certificate dated 12 Aug 1816 for 640 acres. Entry by Charles Lucas dated 23 Oct 1816. Amended entry by James Beatty dated 20 Apr 1818.
2	32	#132: Anthony Meloche alias Hibernois	Certificate (damaged) dated 21 Oct 1816 for 200 arpents. Entry by Henry Pasley dated 03 Mar 1817.
2	33	#133: John B. Langlois	No certificate. Entry by Nathaniel B. Tucker dated 28 Jun 1817. Correspondence from N. B. Tucker dated 11 Jan 1819. Certification dated 25 Feb 1819 that the location interferes with the pre-emption claim of Mr. Brown. Amended entry by William M. O'Hara and Stephen F. Austin dated 26 Feb 1819. Copy of above with order to survey dated 03 Aug 1819.
2	34	#134: Thomas Huff Sr.	Certificate dated 18 Sep 1816 for 500 arpents. Entry and plat of survey (damaged) by Asa Morgan and Charles Lucas dated 26 Oct 1816.
2	35	#135: Thomas Huff Jr.	Certificate (damaged) dated 18 Sep 1816 for 200 arpents. Entry by Asa Morgan and Charles Lucas dated 13 Jan 1817.
2	36	#136: Hezekiah Day	Certificate dated 28 Nov 1815 for 640 acres. Entry by William Kincheloe dated 17 Feb 1817. Correspondence from William Kincheloe dated 11 Jan 1820. Certification (damaged) dated 11 Feb 1820 that the location interferes with preemption rights. Assignment (damaged) from William V. Rector to Taylor Berry dated 16 Feb 1820. Amended entry by Taylor Berry dated 17 Jul 1820.

2	37	#137: Benjamin L. Vandenburg (Heirs)	Certificate dated 30 Nov 1815 for 400 arpents. On back is an assignment from James Tanner to James M. Edwards dated 09 Nov 1816. Entry by James M. Edwards (no date).
2	38	#138: George Stringer	Certificate dated 26 Oct 1816 for 640 acres. Entry by Sabret Johnson and Elias Rector (no date).
2	39	#139: Isaac Fooy	Certificate dated 05 Sep 1816 for 640 acres. Entry and plat of survey (damaged) by William Russell attorney for Isaac Fooy dated 26 Oct 1816. Receipt (damaged) dated 05 Mar 1823 of William Russell. Amended entry (damaged) by William Russell dated 25 Apr 1823.
2	40	#140: Elizabeth Jones	No certificate. Entry and plat of survey (damaged) by William Russell attorney for James J. Davis dated 26 Oct 1816. Request from William Russell dated 14 Apr 1823 to deliver certificate to Archibald Gamble with penciled note that "original returned to claimant."
2	41	#141: Louis Baby	Certificate dated 24 Nov 1815 for 160 acres. On back is an assignment from Isaac M. Myers to Thomas Lindsay (no date). Entry (damaged) by Thomas Lindsay dated 26 Sep 1823.
2	42	#142: John Link	Certificate dated 18 Sep 1816 for 640 acres. On back is an assignment from James Tanner to Thomas Joyes, Benjamin Lawrence, George Bast, and Michael Youce alias Bast. Entry by Daniel Sullivan dated 02 Nov 1816. Amended entry dated 12 Sep 1817.
2	43	#143: Robert Masters under Daniel Frazer	Certificate dated 18 Sep 1816 for 200 arpents. On back is an assignment from James Tanner to Richard Matson dated 29 Oct 1816. Entry by Richard Matson dated 20 Jun 1818. Correspondence (damaged) from Richard Matson dated 02 Jan 1827. Amended entry by Richard Matson dated 27 Mar 1827.

2	44	#144: Robert Cummings	Certificate dated 18 Sep 1816 for 300 arpents. On back is an assignment from Robert Cummings to Richard Matson dated 29 Oct 1816 and from Richard Matson to James Tanner dated 19 Jan 1818. Entry (damaged) by Robert Cummings dated 30 Oct 1816. Assignment from James Tanner to Rufus Easton dated 21 Jul 1818. Amended entry by August H. Evans dated 21 Apr 1823. Plat of survey dated 18 Feb 1823.
2	45	#145: Martin Coontz	Certificate dated 18 Sep 1816 for 640 acres. Entry and plat of survey by John McKnight and Thomas Brady dated 08 Nov 1816. Amended entry by John McKnight and Thomas Brady dated 29 May 1818.
2	46	#146: Daniel Stringer	Certificate dated 24 Oct 1816 for 640 acres. On back is an assignment by James Tanner to Taylor Berry dated 21 Jul 1818. Entry by James Tanner dated 28 Oct 1816. Assignment (damaged) from Taylor Berry to Richard Gentry dated 17 Feb 1820. Entry (damaged) by A. Evans for R. Gentry dated 17 Feb 1820.
2	47	#147: John Hudgens under John Culbertson under John Watkins	Certificate dated 24 Oct 1816 for 200 arpents. On back is an assignment from James Tanner to N. B. Tucker dated Oct 1816. Entry by Nathaniel Beverley Tucker (no date). Affidavit (damaged) by S.D. Barlow dated 12 Mar 1851 re: signature of James Tanner.
2	48	#148: John Baker Sr. under George Morgan	Certificate dated 18 Sep 1816 for 200 arpents. Entry by James Tanner dated 28 Oct 1816. Amended entry by William Clarkson Jr., Elias Barcroft, and Charles S. Clarkson dated 12 Aug 1818. Correspondence (damaged) from William Clarkson and Charles S. Clarkson to Elias Barcroft dated 23 Feb 1823. Wrapper. Entry (damaged) by (William Clarkson, Charles S. Clarkson, and Elias Barcroft) dated 25 Apr 1823. Wrapper. Correspondence from John Bent agent dated 14 Jan 1834.
2	49	#149: John Baker Sr.	Certificate dated 18 Sep 1816 for 250 arpents. On back is an assignment from James Tanner to Abraham Comegys dated 26 Oct 1816. Entry (damaged) by Jacob Comegys for Abraham Comegys dated 28 Apr 1817.

2	50	#150: James Y. O'Carroll	Certificate dated 30 Nov 1815 for 640 acres. Entry (damaged) by Christian Wilt dated 08 Nov 1816. Amended entry by Christian Wilt dated 16 Jun 1818.
2	51	#151: William Robertson	Certificate (damaged) dated 06 Aug 1816 for 640 acres. Entry (damaged) by James Morrison dated 06 Nov 1816.
2	52	#152: Charles Matthews	Certificate (damaged) dated 28 Nov 1815 for 200 arpents. Wrapper. Copy of entry by John McKnight dated 17 Nov 1817. See Certificate No. 91 for original and amended entries.
2	53	#153: Edward Matthews	Certificate (damaged) dated 18 Sep 1816 for 640 acres. On back is an assignment from James Tanner to Samuel Hammond dated 24 May 1817 and from Samuel Hammond to Robert Read dated 26 Aug 1817. Entry by Robert Read dated 26 Aug 1817. Certification (damaged) dated 25 Apr 1823 that the location interferes with pre-emption claims. Amended entry by Robert Read dated 25 Apr 1823.
2	54	#154: Joseph Brant	Certificate dated 12 Aug 1816 for 200 arpents. On back is an assignment from Benjamin Estill to James Hickman dated 08 Feb 1817. Entry by Duff Green and James H. Benson dated 28 Jun 1817. Amended entry by Duff Green and James H. Brown dated 02 Feb 1818.
2	55	#155: John Cummings	Certificate dated 12 Aug 1816 for 640 acres. On back is an assignment from John Cummings to Richard Matson dated 29 Oct 1815 and from Richard Matson to Enoch Matson dated 13 Mar 1827. Entry by Richard Matson dated 20 Jun 1818. Amended entry (damaged) by Enoch Matson dated 27 Mar 1827. Correspondence (damaged) from Enoch Matson (no date). Amended entry by Enoch Matson dated 12 Oct 1842. Correspondence from registrar John B. Clark dated 21 Oct 1842. Correspondence from Enoch Matson dated 30 Oct 1842. Entry by Enoch Matson dated 21 Nov 1842.

2	56	#156: Henry Cockerham	No certificate. Entry by Amos Wheeler dated 01 Nov 1816 with a penciled notation that the original certificate was sent to Little Rock. Copy of above with order to survey dated 12 Dec 1816. Amended entry by Amos Wheeler dated 13 Feb 1817. Copy of above with certification (no date) that the location interferes with the Commons of Portage Des Sioux. Power of attorney from Amos Wheeler to E. B. Clemson and from him to William M. O'Hara dated 07 Apr 1819. On back are withdrawals of location for Certificates No. 156 and No. 203.
2	57	#157: Joseph Vandebenden and William Gibson	Certificate dated 29 Oct 1816 for 350 arpents. Entry (damaged) by Amos Wheeler dated 31 Oct 1816.
2	58	#158: Benjamin Demint under Francis Racine	No certificate. Entry (damaged) and plat of survey by William Russell dated 30 Oct 1816. On the back is a receipt dated 13 Jul 1822 for the original certificate.
2	59	#159: J. Smith	Certificate dated 16 Nov 1815 for 160 acres. Entry (damaged) by Rufus Easton for J. Smith dated 02 Nov 1816. Amended entry (damaged) by William H. Ashley dated 13 Apr 1820.
2	60	#160: James Smith	Certificate dated 20 Nov 1815 for 160 acres. Entry by George Crump dated 05 Nov 1816.
2	61	#161: Joseph Hunot	Certificate dated 12 Aug 1816 for 480 acres. Entry by Rufus Easton dated 04 Nov 1816. Amended entry by Rufus Easton dated 16 Jun 1818.
2	62	#162: Thomas Clarke	Certificate dated 28 Nov 1815 for 450 arpents. Entry by Robert Wash (no date).
2	63	#163: John Bannister	Certificate dated 04 Nov 1816 for 300 arpents. Entry by Rufus Easton dated 23 Jan 1818.
2	64	#164: John Brooks	Certificate dated 04 Nov 1816 for 709 arpents. Entry by John McKnight dated 23 Jan 1817. Statement made by Joseph C. Brown dated 16 Dec 1828 re: locations of Certificates No. 164 and No. 184.
2	65	#165: Widow Lacourse	Certificate dated 24 Nov 1815 for 160 acres. Entry by John Jones dated 07 Nov 1816. Amended entry by John Jones dated Dec 1817.

2	66	#166: John Clements	Certificate dated 18 Sep 1816 for 200 arpents. Entry by Silas Richardson dated 25 Jan 1817.
2	67	#167: John Ruddle	Certificate dated 12 Nov 1816 for 160 acres. On back is an assignment from James Kennerly for Daniel F. Steinbeck to Martin Douglass dated 05 Apr 1817. Entry by Martin Douglass dated 07 Apr 1817.
2	68	#168: John Ruddle	Certificate dated 12 Nov 1816 for 160 acres. Entry by Levin Cropper dated 06 Aug 1817.
2	69	#169: John Derlan	Certificate dated 12 Nov 1816 for 160 acres. Entry by James Kennerly attorney for Daniel F. Steinbeck to Thomas Smith dated 12 Feb 1817. Amended entry by Thomas Smith dated 12 Feb 1817.
2	70	#170: John Derlan	Certificate dated 12 Nov 1816 for 160 acres. On back is an assignment from James Kennerly attorney for Daniel F. Steinbeck to James Kennerly dated 20 Aug 1817. Entry by James Kennerly dated 21 Aug 1817. Certification dated 01 Dec 1819 that the location interferes with claims of Kincheloe and Rufus Easton. Amended entry (damaged) by Rufus Easton dated 27 Jun 1820.
2	71	#171: Rheneike & Steinbeck under George Ruddle under J. Dorlac	Certificate dated 13 Nov 1816 for 160 acres. On back is an assignment from James Kennerly attorney for Daniel F. Steinbeck to William Robertson dated 06 Aug 1817. Entry by William Robertson dated 06 Aug 1817. Correspondence from William Robertson dated 15 Oct 1829.
2	72	#172: Richard J. Waters under Benjamin Harrison	No certificate. Memorandum that papers were sent to Arkansas where the land was located.
2	73	#173: Baptiste Ernaud	Certificate dated 25 Jul 1816 for 200 arpents. Entry by Taylor Berry dated 19 Nov 1816.
2	74	#174: Francis Gervais	Certificate dated 20 Nov 1815 for 640 acres.
2	75	#175: William Talbot	Certificate dated 18 Nov 1816 for 300 arpents.
2	76	#176: Joseph Hunter and Francis Coutely Jr.	Certificate dated 18 Nov 1816 for 160 acres. On back is an assignment from Joseph Hunter to Taylor Berry and Thomas Wright dated 19 Nov 1816 and from Thomas Wright to Taylor Berry dated 26 Jun 1817. Entry (damaged) by Taylor Berry dated 20 Nov 1816.

2	77	#177: John B. Dupuis	Certificate dated 20 Nov 1815 for 640 acres. Entry by William L. May and Ninian Edwards dated 04 Jun 1817. Copy of above with certification dated 20 May 1818 that the location interferes with other claims. Amended entry by William L. May and Ninian May dated 28 May 1818. Amended entry by Ninian Edwards and Joseph Smith dated 22 Apr 1823.
2	78	#178: John B. Millet	Certificate dated 20 Nov 1815 for 640 acres. Entry by Frederick Conner and Ninian Edwards dated 14 May 1817.
2	79	#179: Baptiste Peltier	Certificate dated 20 Nov 1815 for 160 acres. Entry (damaged) by William Jones and Charles L. Jones dated 21 Mar 1817.
2	80	#180: Samuel Masters	Certificate dated 20 Nov 1815 for 160 acres. Entry by Edward Hempstead dated 17 Dec 1816.
2	81	#181: Joseph Dumay	Certificate dated 24 Nov 1815 for 160 acres. Entry by Duff Green for William Rector and Ninian Edwards dated 11 Feb 1817.
2	82	#182: Louis St. Aubin	Certificate dated 12 Nov 1815 for 160 acres. On back is an assignment (crossed out) from Robert Wallace attorney for Joseph Story dated 22 Apr 1818 and from Robert Wallace attorney for Joseph Story to William Gibson dated 11 May 1818. Entry by William Gibson dated 20 Jun 1818.
2	83	#183: Louis St. Aubin	Certificate dated 12 Nov 1815 for 160 acres. Entry by John Jackson dated 12 Sep 1821. Certification dated 26 Nov 1821 that location has been relinquished under the New Madrid act.
2	84	#184: Henry Peyroux under Francis Hamelin	Certificate dated 30 Nov 1815 for 160 acres. On back is an assignment from Taylor Berry to Thomas Rector dated 06 Dec 1816 and from Thomas Rector to Elias Barcroft dated 04 Jul 1817. Entry by Thomas Rector and Elias Barcroft dated 07 Apr 1817. Amended entry by Elias Barcroft dated 21 Jan 1822. Correspondence from Pierre Chouteau dated 24 Jun 1818 that the location interferes with his claim. Correspondence from Joseph C. Brown to Elias Barcroft dated 24 Jul 1818 relating to same. Copy dated 15 Oct 1855 of correspondence from Pierre Chouteau dated 30 May 1826.

2	85	#185: Henry Peyroux under John S. Geurin	Certificate dated 30 Nov 1815 for 160 acres. On back is an assignment from Taylor Berry to Jacob Ish dated 25 Dec 1816. Entry (damaged) by Jacob Ish dated 23 Dec 1816.
2	86	#186: Henry Peyroux under Hugh McDonald Chisholm	Certificate dated 26 Nov 1816 for 160 acres. On back is an assignment from Taylor Berry to James Hickman dated 29 Nov 1816. Entry by Stephen Rector and James Hickman dated 30 Nov 1816.
2	87	#187: Henry Peyroux under Hugh McDonald Chisholm	Certificate dated 26 Nov 1816 for 160 acres. On back is an assignment from Taylor Berry to James Hickman dated 29 Nov 1816. Entry by Thomas Rector and James Hickman dated 30 Nov 1816. Certification dated 07 Feb 1820 that the location interferes with pre-emption claims. Amended entry by James Hickman dated 08 Feb 1820.
2	88	#188: Peter Dapron	Certificate (damaged) dated 26 Nov 1816 for 207 arpents. On back is an assignment from Taylor Berry to Jeremiah Conner dated 14 Jan 1817. Entry by Duff Green for Jeremiah Conner dated 28 Jun 1817.
2	89	#189: Robert McCoy	Certificate dated 24 Oct 1816 for 240 arpents. Copy of above with assignment (damaged) on back from Taylor Berry to Charles Simmons dated 14 Apr 1817. Entry by Elias Barcroft for Charles Simmons dated 07 Sep 1818. Amended entry by Elias Barcroft dated 28 Dec 1818 with a notation on back that this location was voided as the earlier entry had been made.
2	90	#190: Joseph Story	Certificate dated 26 Aug 1816 for 200 arpents. On back is an assignment from Taylor Berry to James Hickman dated 26 Dec 1816. Entry by James Hickman dated 13 Dec 1816. Amended entry by James Hickman dated 29 Dec 1817.
3	1	#191: Michael Amoureux	Certificate dated 26 Nov 1816 for 240 arpents. On back is an assignment from Taylor Berry to Thomas Wright and from Thomas Wright dated 02 Dec 1816 and from Thomas Wright to Taylor Berry dated 26 Jun 1817. Entry (damaged) by Taylor Berry and Thomas Wright dated 02 Dec 1816.

3	2	#192: Joseph Millet	Certificate dated 20 Nov 1815 for 640 acres. On the back is an assignment from Thomas Wright to William Davenport dated 14 Dec 1816. Entry (damaged) by Thomas Wright and William Davenport dated 01 Mar 1818.
3	3	#193: Mary widow of Isidore Depuis	Certificate (damaged) dated 18 Nov 1816 for 640 acres. Entry by William Rector dated 01 Nov 1817.
3	4	#194: Peter Antoine Laforge	Certificate dated 18 Nov 1816 for 640 acres. Entry by Peter Alexander Laforge and William Rector dated 01 Nov 1817. Amended entry by William V. Rector dated 20 Jul 1818.
3	5	#195: Louis St. Aubin	Certificate dated 12 Nov 1815 for 160 acres. On back is an assignment from Edward Bates to Taylor Berry dated 03 May 1817 and from Taylor Berry to Thomas Hickman and P. Prewitt dated 03 May 1817. Entry by Taylor Berry for Thomas Hickman and Pleasant Prewitt dated 03 May 1817. Certification (damaged) dated 13 May 1820 that the location interferes with preemption rights. Power attorney (damaged) from Pleasant M. Prewitt to Thomas Hickman dated 10 Oct 1821. Amended entry by Thomas Hickman dated 15 Oct 1821. Copy of assignment from Edward Bates to Taylor Berry dated 12 Oct 1854.
3	6	#196: Louis St. Aubrin	Certificate dated 12 Nov 1815 for 160 acres. Entry by Benjamin Holliday dated 15 Apr 1823.
3	7	#197: Francis R. Dupin	Certificate dated 30 Nov 1815 for 160 acres. On back is an assignment from Michael Amoureux for Francis R. Dupin to John Baptiste Hubardeau dated 02 Jan 1817 and from Hubardeau to James Ligget dated 04 Jan 1817. Entry (damaged) by James Ligget (no date).
3	8	#198: Ann Claude Frances Riche Dupin	Certificate dated 30 Nov 1815 for 250 arpents. Entry by David Adams dated 17 Jun 1817. Power of attorney dated 11 Apr 1823 from David Adams to Taylor Berry to withdraw locations for Certificates No. 198 and No. 36. Amended entry by Taylor Berry dated 23 Apr 1823.
3	9	#199: John Patterson	Certificate (damaged) dated 04 Dec 1816 for 640 acres. Entry by William Rector and Angus L. Langham dated 30 Jun 1817.

3	10	#200: Abraham Ruddell	Certificate dated 04 Dec 1816 for 200 arpents. On back is an assignment (faint) from Abraham Ruddell to John Davidson dated 02 Jan 1817 and from John Davidson to John Miller dated 09 Sep 1817. Entry (damaged) by John Miller dated 18 Sep 1817. Amended entry by John Miller dated 04 Aug 1818.
3	11	#201: Andrew Robertson Sr.	No certificate. Entry by James Hickman dated 28 Dec 1817 with penciled notation that the original certificate was returned to claimant. Amended entry (damaged) by James Hickman dated 04 Apr 1823.
3	12	#202: Luc Bellefeuille	Certificate dated 04 Dec 1816 for 200 arpents. On back is an assignment from Stephen Ross to James Hickman dated 07 Dec 1816. Entry by James Hickman dated 13 Dec 1816.
3	13	#203: Peter Francis Laforge	Certificate dated 10 Dec 1816 for 640 acres. Entry by Amos Wheeler dated Dec 1816. Copy of above with certification that the location interferes with the Commons of Portage Des Sioux. Amended entry (damaged) by Henry Smedley dated 08 Apr 1819.
3	14	#204: Thomas Twentyman	Certificate dated 17 Dec 1816 for 240 arpents. On back is an assignment from Robert D. Dawson to William M. Adams dated 08 Jan 1817. Entry by William M. Adams (no date).
3	15	#205: Joseph St. Mary	Certificate dated 17 Dec 1816 for 160 acres. Entry by Amos Wheeler for Justus Post dated 26 Dec 1816.
3	16	#206: Henry Masters	Copy of certificate dated 07 Aug 1816 for 640 acres. Entry by William Kincheloe and William V. Rector dated 02 Feb 1819. Amended entry by James Tanner dated 25 Apr 1823.
3	17	#207: Benjamin Demint	Certificate dated 08 May 1817 for 240 arpents. Entry by Rufus Easton dated 21 Nov 1817. Amended entry by Rufus Easton dated 20 Aug 1818. Amended entry by Rufus Easton dated 01 Mar 1819. Amended entry by Archibald Gamble dated 11 Mar 1823.
3	18	#208: Jesse Blanks	Certificate dated 20 Dec 1816 for 200 arpents. Entry by Angus Lewis Langham dated 12 Dec 1817. Amended entry by Charles S. Hempstead dated 03 Jan 1822.

3	19	#209: John Ruddell	Certificate dated 25 Dec 1816 for 350 arpents. On back is an assignment from James Tanner to Justus Post dated 24 Jun 1817. Entry (damaged) by Amos Wheeler for Justus Post dated 25 Jun 1817.
3	20	#210: Thomas Brown	Certificate dated 25 Dec 1816 for 640 acres. On back is an assignment from James Tanner to Thomas Duley dated 17 May 1817. Entry by Thomas Duley dated 26 Jul 1817.
3	21	#211: Joseph Jacobs	Certificate dated 25 Dec 1816 for 200 arpents. On back is an assignment (damaged) from James Tanner to Alexander Stuart and from Alexander Stuart to John Jamison and Eusebus Hubbard (no date). Entry by Alexander Stuart dated 10 Sep 1817. Amended entry by John Jamison and Eusebus Hubbard dated 04 Jun 1818.
3	22	#212: Edward Robertson	Certificate dated 25 Dec 1816 for 200 arpents. On back is an assignment (damaged) from James Tanner to William Alexander dated 21 Feb 1817 and from William Alexander to James Bryan dated 28 Jul 1817. Assignment from Moses Austin for James Bryan dated 29 Oct 1817. Entry by Robert Read dated 10 Nov 1817.
3	23	#213: Charles Lucas under Rezon Bowie	Certificate dated 25 Dec 1816 for 380 arpents. On back is an assignment from James Tanner to Hugh White and Joel Shaw dated 02 Jun 1817. Entry (damaged) from Hugh White and Joel Shaw dated 03 Jun 1817. Certification dated 03 Feb 1819 that the location was sold as a pre-emption claim of Hugh White. Amended entry by Joel Shaw and Hugh White dated 05 Mar 1819. Correspondence and papers dated from 1830 to 1837.
3	24	#214: Franky Bradbourn	Certificate dated 25 Dec 1816 for 200 arpents. Entry by William Kincheloe dated 03 Jun 1817. Amended entry by William Kincheloe dated 27 Dec 1817.
3	25	#215: Samuel Parker	Certificate dated 25 Dec 1816 for 200 arpents. On back is an assignment from James Tanner to Abraham Gallatin dated 26 May 1817. Entry by Abraham Gallatin dated 20 Nov 1817.
3	26	#216: Richard Masters	Certificate (damaged) dated Dec 1816 for 300 arpents. Entry by James Irwin and Joel Shaw dated 12 Mar 1817.

3	27	#217: David Bowie	Certificate dated 25 Dec 1816 for 200 arpents with assignment attached from Mark H. Stallcup to Taylor Berry dated 21 Feb 1817. Entry (damaged) by William Noland dated 25 Apr 1817.
3	28	#218: Charles Castonget	Certificate (damaged) dated 25 Dec 1816 for 640 acres. Entry (damaged) by George Tennille for Charles Castonget dated 04 Apr 1817.
3	29	#219: Peter Lausson	Certificate dated 25 Dec 1816 for 640 acres. Entry (damaged) by George Tennille dated 04 Apr 1817.
3	30	#220: Stephen L'Huiller	Certificate dated 25 Dec 1816 for 640 acres. Entry by Edward Bates and George Tennille dated 05 Jan 1818. Amended entry by Edward Bates and George Tennille dated 14 Apr 1823.
3	31	#221: Germain Ouillet	Certificate dated 25 Dec 1816 for 200 arpents. Entry by William L. May dated 01 Jan 1817. Amended entry by Elias Rector dated 08 Jul 1818.
3	32	#222: John B. Thibeaud	Certificate dated 27 Dec 1816 for 160 acres. On back is an assignment from Taylor Berry to Joseph Baker dated 19 Apr 1817. Assignment from Joseph M. Baker to Patrick Woods dated 16 Jan 1818. Entry (damaged) by Patrick Woods (no date).
3	33	#223: Peter Deroche	Certificate dated 27 Dec 1816 for 235 arpents. Assignment (damaged) by Rosalie Gobeau late the wife of Peter Deroche dated 31 Jan 1820. Entry by Taylor Berry dated 31 Jan 1818. Amended entry by Taylor Berry dated 11 Dec 1819.
3	34	#224: Charles Lucas	Certificate dated 31 Dec 1816 for 600 arpents. On back is an assignment (damaged) from Charles Lucas to Robert Wash and Taylor Berry dated 01 Jan 1817. Assignment (damaged) from Robert Wash and Taylor Berry dated 11 Jun 1817. Entry by Christopher Catron dated 25 Jul 1817.
3	35	#225: Reese Shelby	Certificate (damaged) dated 31 Dec 1816 for 640 acres. On back is an assignment from Charles Lucas to Robert Wash and Taylor Berry dated 01 Jan 1817. Assignment (damaged) from Taylor Berry and Robert Wash to George S. Foster dated 14 Apr 1817. Entry by George S. Foster dated 26 Jun 1817.

3	36	#226: Joseph Vandebenden	Certificate dated 31 Dec 1816 for 300 arpents. Entry by Thomas Burrus dated 31 Dec 1816.
3	37	#227: Joseph Lapointe	Certificate dated 02 Jan 1817 for 640 acres. Entry (damaged) by John B. N. Smith and Hiram Craig (no date).
3	38	#228: Charles Curotte	Certificate (damaged) dated 02 Jan 1817 for 640 acres. On back is an assignment from Alexander S. Walker to Elias Rector dated 02 Jan 1817. Entry by Elias Rector dated 04 Jan 1817. Amended entry by Elias Rector dated 24 Jun 1817. Amended entry by Elias Rector dated 21 Jul 1818.
3	39	#229: Thomas W. Waters under John Kennedy	Certificate dated 02 Jan 1817 for 500 arpents. Entry by Eleazer Block dated 16 Oct 1817. Amended entry by Eleazer Block dated 22 Sep 1818.
3	40	#230: Mary Smith	Certificate (damaged) (no date) for 640 acres. On back is an assignment (very faint) presumably from Mary Smith or her representatives and from John Waters to Robert Smith dated 05 Feb 1817. Entry by John Waters, Robert Smith, and Asa Morgan (no date).
3	41	#231: Ceril LeDuc	Certificate dated 16 Nov 1815 for 160 acres. On back is an assignment from Mary P. Leduc to Alexander Stuart dated 02 Jan 1817 and from Alexander Stuart to James Harris dated 03 Mar 1817. Entry by James Harris dated 03 Mar 1817.
3	42	#232: James Brady under Sarah Williamson	Certificate dated 04 Jan 1817 for 330 arpents. On back is an assignment from James Brady to Charles S. Hempstead dated 05 Dec 1817. Entry by Angus Lewis Langham dated 13 Dec 1817. Certification dated 03 Jul 1819 that the location interferes with that of Abraham Gallatin. Amended entry by Angus Lewis Langham dated 03 Jul 1819. Amended entry by Angus Lewis Langham dated 18 Apr 1825.

3	43	#233: Jesse Pendegrass	Certificate dated 06 Jan 1817 for 400 arpents. Entry by Timothy Flint dated 16 Oct 1817. Copy of above with order to survey dated 16 Oct 1817. Certification dated 21 Oct 1818 that the location has been sold by right of pre-emption to Samuel Watson. Request to deliver certificate to bearer dated 20 Jan 1818. Amended entry by William Clarkson Jr. for Hawkins Smith dated 23 Jun 1818. Amended entry by Hawkins Smith dated 21 Oct 1818. Amended entry (damaged) by Hawkins Smith dated 06 Apr 1819.
3	44	#234: Widow Lacourse	Certificate dated 24 Nov 1815 for 160 acres. Entry by Federal Walker dated Jul 1818.
3	45	#235: Francis Hudson Sr.	Certificate dated 28 Nov 1815 for 640 acres. On back is an assignment from John Scott to Taylor Berry dated 30 May 1817. Entry by Taylor Berry dated 10 Aug 1818.
		#236: Benjamin Fooy under William Porter	No records. See RG 952 Office Copy.
		#237: Caty Gallowhorn	No records. See RG 952 Office Copy.
3	46	#238: Peter Labombarde	Certificate dated 18 Jan 1817 for 200 arpents. On back is an assignment from George Tennille and Edward Bates to Taylor Berry dated 03 May 1817 and from Taylor Berry to Horatio Chrisman dated 15 May 1817.
3	47	#239: Jacob Friend	Certificate dated 22 Jan 1817 for 200 arpents. On back is an assignment from James B. Bailey to Stephen Mitchell dated 23 Jan 1817 and from Stephen Mitchell to Humphrey Gibson dated 03 Feb 1817. Entry by Humphrey Gibson dated 03 Feb 1817.
3	48	#240: Edward Robertson Jr.	Certificate dated 22 Jan 1817 for 640 acres. On back is an assignment from Edward Robertson to George Steepleton dated 13 May 1817. Entry by George Steepleton (no date).
3	49	#241: Alexander Bailly	Certificate dated 23 Jan 1817 for 300 arpents. Entry (damaged) by James Brady dated 06 Oct 1818.
3	50	#242: Edward Robertson under John McCaulkin	Certificate dated 23 Jan 1817 for 200 arpents. On back is an assignment (crossed out) from Edward Robertson to John Logan dated 12 Jun 1817. Entry (damaged) by M. D. Bates dated 02 Feb 1819.

3	51	#243: Joseph Payne	Certificate dated 30 Nov 1815 for 160 acres. Entry by Jesse Richardson dated 25 Jan 1817. Amended entry (damaged) by Jesse Richardson (no date).
3	52	#244: Eloi Dejarlais	Certificate dated 28 Nov 1815 for 200 arpents. On back is an assignment (damaged) from Hugh Galloher to Taylor Berry dated 08 Jul 1817. Entry (damaged) by Charles McPherson and Thomas Rector dated 04 Jun 1817. Copy of above with order to survey dated 16 Dec 1818. Correspondence dated 15 May 1821 from James D. Miller. Wrapper and receipt for certificate dated 15 Jun 1821. Amended entry by James D. Miller and Robert Andrews dated 30 Jun 1819. Amended entry (damaged) by Taylor Berry for George Jackson dated 07 Sep 1821. Certification dated 26 Nov 1821 that the location has been relinquished.
3	53	#245: Joseph Laplante	Certificate (damaged) dated 12 Nov 1815 for 160 acres. Wrapper. Entry (damaged) by Justus Post dated 23 Jul 1818.
3	54	#246: John Neal	Certificate (fragment) dated 28 Jan 1817 for 640 acres. On back is an assignment (fragment) from Josiah Ramsey to Alexander Stuart and from Stuart to Tyree Martin and Mosias Jones dated 18 Aug 1817. Entry (damaged) by Tyree Martin and Mosias Jones dated 22 Sep 1817. Amended entry by Tyree Martin and Mosias Jones dated 20 Jan 1819.
3	55	#247: Luke Devore	Fragments only. See RG 952 Office Copy.
3	56	#248: Joseph Story	Fragments only. See RG 952 Office Copy.
3	57	#249: Joseph Story under Louis Tirard	Fragments only. See RG 952 Office Copy.
		#250: Robert McCoy	No records. See RG 952 Office Copy.
3	58	#251: Louis Sojourner	Certificate (damaged) dated Feb 1817 for 640 acres. Entry (damaged) by William Kincheloe dated 02 Jun 1817.
3	59	#252: Richard Masters	Duplicate certificate (damaged) dated 18 Feb 1817 for 400 arpents. Entry (damaged) by Elias Rector and William Kincheloe dated 27 Sep 1817.
3	60	#253: Baptiste Chartier	Certificate (damaged) dated 09 Jan 1817 for 250 arpents. Entry (damaged) by Samuel Wells dated 25 Aug 1817.

3	61	#254: Peter Power	Certificate (damaged) dated 18 Feb 1817 for 640 acres. On back is an assignment from Andrew P. Gillaspie to A. Stewart, R. Wash, and Taylor Berry dated 22 Feb 1817. Entry (damaged) by David Coalter under Certificate 290 for John B. Chandillon and under Certificate 254 for Peter Power dated 25 Oct 1817. Certification dated 09 Jun 1820 that the location in the name of David Coalter cannot be surveyed. Entry (damaged) by William Harper for himself and the other heirs of David Coalter deceased and Thomas Pearce dated 21 Apr 1823.
3	62	#255: Joseph Dorion	Certificate dated 06 Aug 1816 for 160 acres. Entry (damaged) by Benjamin Lively dated 21 Mar 1817. Survey (no plat) (damaged) by Talton Turner dated 12 Nov 1818.
3	63	#256: Joseph Dorion	Certificate dated 06 Aug 1816 for 160 acres. Entry by Samuel Swearingen dated 21 Mar 1817. Amended entry (damaged) by Elias Barcroft dated 06 Jan 1819.
3	64	#257: John Johnson	Certificate (damaged) dated 18 Feb 1817 for 250 arpents. On back is an assignment from Joseph Smith to Theodore Hunt dated 21 Feb 1817. Entry (damaged) by Theodore Hunt dated 12 May 1817.
3	65	#258: James Smith	Certificate (damaged) dated 18 Feb 1817 for 640 acres. On back is an assignment from Joseph Smith to Joseph C. Brown dated 21 Feb 1817. Entry (damaged) by Joseph C. Brown under Certificate 12 for Louis Dubois (withdrawn), under Certificate 258 for James Smith, and under Certificate 350 for John F. Chatigny (withdrawn) dated 03 Dec 1817.
3	66	#259: William Bouillette	Certificate (damaged) dated 20 Feb 1817 for 240 arpents. On back is an assignment from Taylor Berry to Samuel Forbes dated 25 Apr 1817. Entry (damaged) by Samuel Forbes (no date).
3	67	#260: John Masters	Certificate (damaged) dated 20 Feb 1817 for 250 arpents. Entry (damaged) by Richard Cave dated 24 Oct 1817.

3	68	#261: Hugh Burnett	Certificate (damaged) dated 07 Aug 1816 for 640 acres. Entry (damaged) by Rufus Easton dated 16 Dec 1817. Order to remove location (damaged) by Rufus Easton in favor of Isaac C. (or E.) Robertson, who relinquishes certificate to Joseph Meacham Esquire on 01 May 1818. Certification (damaged) dated 15 Dec 1818 that the location interferes with the Village of St. Charles. Entry by John Evans for Joseph Meacham dated 16 Dec 1818. Letter (damaged) from Joseph Wiggin dated 12 Mar 1819 with caveat against Joseph Meacham. Letter from Joseph Meacham (no date).
3	69	#262: Ransom Thacker	Certificate (damaged) dated 06 Mar 1817 for 400 arpents. Entry (damaged) by William V. Rector (no date). Amended entry (damaged) by William V. Rector dated 24 Jun 1817. Amended entry (damaged) by John D. Poteet for William V. Rector dated 28 Jul 1820.
3	70	#263: Eloy Dejarlais	Certificate dated 30 Nov 1815 for 160 acres. Entry by John McDow or McDory dated 12 Feb 1818.
3	71	#264: Eloy Dejarlais	No certificate. Entry (damaged) by Nicholas Jarrot dated 03 Jul 1818 with penciled notation that the original certificate was sent to Little Rock. Certification (damaged) dated 24 Jul 1819 that the location interferes with the St. Louis common lands. Notification dated 06 Feb 1819 from N. Jarrot that he sold the certificate to William M. O'Hara.
3	72	#265: David Wentzell under Eli Pettibone	Certificate (damaged) dated 08 Mar 1817 for 200 arpents. On back is an assignment from William Kincheloe to John Sappington dated 05 May 1817. Entry (damaged) by John Sappington dated 14 May 1817.
3	73	#266: David Wentzell under John Lathan	Certificate (damaged) dated 08 Mar 1817 for 300 arpents. Assignment (damaged) from Thomas Hickman, James Hickman, and William Lamme to Charles Simmons (no date). Entry by Elias Barcroft for Charles Simmons dated 23 Sep 1818.
3	74	#267: Hardy Rawls	Certificate (damaged) dated 08 Mar 1817 for 900 arpents. Entry (damaged) by William Kincheloe dated 19 Sep 1817.

3	75	#268: Amos Rawls	Certificate (damaged) dated 08 Mar 1817 for 200 arpents. On back is an assignment from William Kincheloe to Elias Barcroft dated 24 Sep 1817 and from Barcroft to Elias Rector dated 17 Oct 1817. Entry by Elias Barcroft dated 24 Sep 1817.
3	76	#269: David Gray	Certificate (damaged) dated 08 Mar 1817 for 225 arpents. Entry by William Kincheloe dated 10 Mar 1817.
3	77	#270: Francis Langlois	Certificate dated 24 Sep 1815 for 160 acres. On the back is an assignment from William Kincheloe to Horatio Chriesman dated 02 Jun 1817 and from Chriesman to Thomas Rector dated 17 Oct 1817. Certification (damaged) dated 05 Feb 1820 that the location interferes with preemption rights. Entry by Thomas C. Rector dated 12 Oct 1820. Amended entry by Thomas C. Rector dated 14 Mar 1821.
3	78	#271: Francis Langlois	Copy of certificate dated 24 Nov 1815 for 160 acres. Entry (damaged) by William Kincheloe dated 06 Jul 1818. Amended entry (damaged) by William Kincheloe dated 21 Nov 1820.
3	79	#272: Thomas Wolsey	Certificate (damaged) dated 12 Mar 1817 for 640 acres. On back is an assignment from John Tucker to T.H. Tindall dated 21 Jul 1818 and from Tindall to William Lientz dated 26 Sep 1818. Entry (damaged) by William Lientz dated 28 Sep 1818. Certification (damaged) dated 15 Sep 1821 that the location interferes with a salt spring. Plat of survey (no date) showing location of salt spring. Amended entry (damaged) by William Lientz dated 25 Sep 1821.
3	80	#273: John Tucker under William Doss	Certificate (damaged) dated 12 Mar 1817 for 200 arpents. On back is an assignment from T. H. Tindall to Solomon Fisher (no date). Entry by Solomon Fisher dated 04 Sep 1818.

3	81	#274: George Hacker	Certificate dated 14 Mar 1817 for 640 acres. On back is an assignment from James Tanner to John Aull dated 28 Jun 1817 and from Aull to Patrick M. Dillon dated 03 Jul 1817. Entry by Nathan Boone for Patrick M. Dillon dated 29 Sep 1817. Certifications dated 29 Sep 1818 and 02 Oct 1818 that the locations interfere with preemption rights. Amended entry by Patrick M. Dillon dated 03 Oct 1818.
3	82	#275: John Tucker	Certificate dated 17 Mar 1817 for 280 arpents. On back is an assignment from John Tucker to T. H. Tindall dated 21 Jul 1818 and from Tindall to John Gaw dated 02 Sep 1818. Assignment from John Gaw to John Thornton and John Besore (or Basore) dated 26 Sep 1818. Entry (2 copies) by Shubeal Allen for John Thornton and John Besore dated 08 Oct 1818. Plat of survey for same dated 08 Oct 1818. Certification dated 01 Dec 1819 that the location interferes with a preemption right. Certification dated 28 Dec 1818 that the location had been sold at public sale. Assignment from John Besore to John Thornton dated 16 Jan 1819. Amended entry by John Thornton dated 28 Jan 1819. Amended entry by John Thornton dated 06 Dec 1819.
3	83	#276: Stephen Quimby	Certificate (damaged) dated 12 Mar 1817 for 640 acres. Entry by Eleazer Block dated 16 Oct 1817.
3	84	#277: Absalom Hacker	Certificate (damaged) dated 15 Mar 1817. On back is an assignment from James Brady to Charles S. Hempstead dated 02 Jul 1817 and from Hempstead to Angus L. Langham dated 13 Nov 1817. Entry by John McKnight and Thomas Brady dated 03 Dec 1817. Amended entry by Angus Lewis Langham dated 12 Jan 1818. Amended entry (damaged) by Angus Lewis Langham dated 04 Jun 1819. Amended entry (damaged) by A. L. Langham dated 29 Dec 1819. Amended entry (damaged) by A. L. Langham dated 12 Jan 1820.
3	85	#278: Robert Quimby	Certificate (damaged) dated 20 Mar 1817 for 640 acres. Entry (damaged) by Reuben Thornhill dated 22 Oct 1821.

3	86	#279: James Ashworth under Andrew Godair	Certificate (damaged) dated 05 Sep 1816 for 200 arpents. On back is an assignment from Isaac Patterson to Thomas Lewis dated 29 Oct 1817. Entry (damaged) by Stephen Cleaver for Thomas Lewis (no date). Copy of circuit court order from Marion County in case of Gustavus M. Bower vs. Joseph Inskeep and others made 08 Dec 1847. Copies (damaged) of certificate and assignment made 17 Dec 1847 as evidence.
3	87	#280: John Dominique	Certificate dated 26 Mar 1817 for 640 acres. Entry (damaged) by John B. N. Smith, Charles A. Lewis, and Hiram Craig dated 08 Dec 1817. Amended entry (damaged) by John B. N. Smith, Charles A. Lewis, and Hiram Craig dated 04 Aug 1818. Petition to prevent the withdrawal of claim dated 10 Mar 1820.
3	88	#281: Baptiste Fournier	Certificate dated 26 Mar 1817 for 160 acres. On back is an assignment from John Davidson to John Miller "of the Army of the U. States now at St. Louis" dated 09 Sep 1817. Entry by John Miller and Elias Rector dated 27 Jan 1818.
3	89	#282: Eustache Peltier	Certificate dated 31 Mar 1817 for 160 acres. Entry by Joseph C. Brown for Robert Simpson dated 07 May 1818. Entry by Patrick M. Dillon dated 18 Feb 1820. Certification dated 16 Feb 1820 that the location interferes with preemption rights.
3	90	#283: Anthony Gayon	Certificate dated 20 Mar 1817 for 200 arpents. On back is an assignment (damaged) from George Tennille to Taylor Berry dated 09 Jul 1817 and from Berry to Willis Mitchel dated 12 Se 1817. Entry by Taylor Berry for Willis Mitchel dated 05 Jan 1818.
3	91	#284: Azor Rees	Certificate dated 30 Nov 1815 for 160 acres. Entry by Robert D. Dawson for the heirs of Peter A. Laforge dated 10 Apr 1823.
3	92	#285: John Hemphill	Certificate dated 30 Nov 1815 for 160 acres. Entry (damaged) by Robert D. Dawson for the heirs of Peter Antoine Laforge dated 05 Apr 1823.
3	93	#286: Michel Bonneau	Certificate dated 04 Apr 1817 for 640 acres. Entry by George C. Hartt dated 16 Oct 1817.

3	94	#287: Nathaniel Shaver	Certificate (damaged) dated 23 Apr 1817 for 400 arpents. Entry (damaged) by Jacob Bollinger for Nathaniel Shaver dated 17 Jul 1817.
3	95	#288: Robert McCoy	Certificate dated 25 Apr 1817 for 160 acres. Entry by Lewis Bissell dated 07 Jan 1818. Amended entry by Joseph C. Brown for Lewis Bissell dated 07 Mar 1818.
3	96	#289: John Shorter	Certificate (damaged) dated 07 Aug 1816 for 640 acres. On bottom is an assignment from James Tanner to William B. Scott dated 28 Jul 1817 and on back is an assignment from James Tanner to Samuel Hammond dated 24 May 1817 and from Hammond back to Tanner dated 28 Jul 1817. Entry by William B. Scott (no date).
3	97	#290: John B. Chandillon	Certificate dated 07 Aug 1816 for 640 acres. Entry (damaged) by John McChesney for William C. Preston dated 19 Sep 1822.
3	98	#291: Luc Bellefeuille	Certificate dated 09 May 1817 for 160 acres. Entry (damaged) by Federal Walker dated (no day) Jul 1818.
3	99	#292: Luc Bellefeuille	Certificate dated 09 May 1817 for 160 acres. Entry by Robert D. Dawson for the heirs of John Walker dated 07 Jul 1818.
3	100	#293: George Johnston	Certificate dated 12 May 1817 for 640 acres. Entry (damaged) by Samuel Hammond dated 27 Aug 2017.
3	101	#294: Joseph McAlpine	Certificate dated 12 May 1817 for 400 arpents. Entry by Robert Simpson dated 15 Oct 1817.
4	1	#295: John Viend	Certificate dated 12 Nov 1815 for 160 acres. Entry by Robert D. Dawson dated 07 Jul 1818.
4	2	#296: John Viend	Certificate dated 12 Nov 1815 for 160 acres. On back is an assignment from Robert D. Dawson to Thomas Rector dated 07 Jul 1818. Entry by Thomas Rector and Laban Glasscock dated 07 Sep 1818.
4	3	#297: Mary P. LeDuc	Certificate dated 16 Nov 1815 for 160 acres. On back is an assignment (damaged) from Mary Philip Leduc to David Barton dated 13 May 1817. Entry by David Barton dated 14 May 1817.

4	4	#298: Joseph LeDuc	Certificate dated 16 Nov 1815 for 160 acres. On back is an assignment from Mary Philip Leduc to David Barton dated 13 May 1817. Entry by David Barton dated 14 May 1817.
4	5	#299: John Roberts	Certificate dated 21 May 1817 for 400 arpents. On back is an assignment from Andrew P. Gillaspie to John Aull dated 28 Jun 1817 and from Aull to Patrick M. Dillon dated 03 Jul 1817. Entry (damaged) by Patrick M. Dillon dated 29 Aug 1817. Certifications dated 29 Jun 1819 and 18 Feb 1820 that the location interferes with preemption rights. Amended entry (damaged) by Patrick M. Dillon and Angus Lewis Langham dated 20 Apr 1820.
4	6	#300: Amos Cox	Certificate dated 21 May 1817 for 640 acres. On back is an assignment from James Tanner and Andrew P. Gillaspie to John Aull dated 28 Jun 1817 and from Aull to Patrick M. Dillon dated 03 Jul 1817. Entry (damaged) by Patrick M. Dillon dated 28 Aug 1817.
4	7	#301: Daniel Bankson under James Bankson	Certificate dated 28 Nov 1815 for 300 arpents. Entry by Byrd Lockhart and Philip Graves dated 07 Oct 1818. Letter (damaged) from Byrd Lockhart dated 12 Nov 1818. Amended entry dated 25 Nov 1818.
4	8	#302: William Frazer	Certificate dated 26 May 1817 for 200 arpents. Entry (damaged) by David Trotter dated 26 May 1817.
4	9	#303: Thomas Brooks	Certificate dated 26 May 1817 for 200 arpents. On back is an assignment from Edward Robertson to Robert Wash and Taylor Berry dated 26 May 1817. Assignment from Robert Wash and Taylor Berry to Stephen Turley dated 09 Jun 1817. Entry by Stephen Turley dated 09 Jun 1817.
4	10	#304: (No given name) Hibernois	Certificate dated 26 May 1817 for 160 acres. Entry (damaged) by John Roberts dated 27 May 1817.
4	11	#305: (No given name) Hibernois	Certificate dated 26 May 1817 for 160 acres. (Entry included with certificate 304 above.)
4	12	#306: William Hacker	Certificate dated 26 May 1817 for 460 acres. On back is an assignment from James Tanner to Taylor Berry dated 21 Jul 1818. Entry by James Tanner dated 25 Jun 1817. Certification that the location interferes with preemption rights. Amended entry by Taylor Berry dated 12 Feb 1820.

4	13	#307: Elizabeth McCardle	Certificate dated 26 May 1817 for 253 arpents. Entry by Robert Read dated 10 Nov 1817.
4	14	#308: Jesse Masters	Certificate dated 21 May 1817 for 350 arpents. On back is an assignment from James Tanner to John Aull dated 28 Jun 1817 and from Aull to Patrick M. Dillon dated 03 Jul 1817. Entry (damaged) by Patrick M. Dillon dated 28 Aug 1817.
4	15	#309: William Masters	Certificate dated 02 Jun 1817 for 250 arpents. On back is an assignment from James Tanner to John Aull dated 28 Jun 1817 and from Aull to Patrick M. Dillon dated 03 Jul 1817. Entry (damaged) by Patrick M. Dillon dated 28 Aug 1817.
4	16	#310: Jeremiah Conoway	Certificate dated 04 Jun 1817 for 200 arpents. On back is an assignment from James Tanner to Richard Matson dated 11 Aug 1818. Entry by Robert Matson dated 28 Dec 1818.
4	17	#311: Charles Gail	Certificate dated 16 Jun 1817 for 640 acres. Entry by Joseph C Brown for Thomson Douglass dated 09 Jul 1817.
4	18	#312: Edward Stoker	Certificate dated 07 Aug 1816 for 640 acres. Entry by Elias Rector and Robert D. Dawson dated 10 Mar 1818.
4	19	#313: Peter Santquartier or Sanquartier	Certificate dated 19 Jun 1817 for 200 arpents. On back is an assignment from Robert Wallace to Taylor Berry dated 20 Jun 1817 and the first line of another assignment completed on next document. Assignment (begun on previous document) from Taylor Berry to John Scott dated 02 Aug 1817 and from Scott to William McFarlain (McFarland) dated 05 Aug 1817. Entry by William McFarland dated 27 Aug 1817.
4	20	#314: John Wiley	Certificate dated 28 Nov 1817 for 640 acres. On back is an assignment from John Shrader to John C. Sullivan dated 28 Apr 1818. Entry (damaged) by Taylor Berry dated 23 Apr 1818.
4	21	#315: Peter Sabourin	Certificate (damaged) dated 24 Jun 1817 for 300 arpents. On back is an assignment from John Shrader to John C. Sullivan dated 02 Mar 1818. Assignment from John C. Sullivan to Taylor Berry dated 01 May 1818. Entry by Charles S. Clarkson and Taylor Berry dated 07 Aug 1818.

4	22	#316: David Trotter	Certificate (damaged) dated 24 Jun 1817 for 200 arpents. Entry by Anderson Woods for Overton Harris dated 08 Jul 1818.
4	23	#317: Thomas Wellborn	Certificate dated 30 Jun 1817 for 640 acres. On back is an assignment from James Brady to Edward Hempstead dated 03 Jul 1817. Entry by Angus Lewis Langham dated 1817.
4	24	#318: Stephen Byrd under Jesse Bowden	Certificate dated 03 Jul 1817 for 428 arpents. On back is an assignment from William Byrd for Stephen Byrd to John Gaw dated 19 Aug 1818. Entry by Augustus Evans for John Gaw dated 02 Jan 1819. Amended entry by Taylor Berry dated 15 Oct 1822.
4	25	#319: Baptiste Lefleur	Certificate (damaged) dated 30 Nov 1815 for 640 acres. Entry by Theodore Hunt dated 07 Jul 1817. Certification (damaged) dated 13 Aug 1824 that the location interferes with an unconfirmed claim of James Mackay's.
4	26	#320: Francis Coutelmy	Certificate dated 06 Jul 1817 for 640 acres. Entry by John Miller, William Rector, and Angus Lewis Langham dated 09 Jul 1817.
4	27	#321: Joseph LePlante	Certificate dated 07 Jul 1817 for 270 arpents. Entry by John Ferguson dated 15 Aug 1817.
4	28	#322: William Zanes under Peter O'Neal	Certificate dated 08 Jul 1817 for 320 acres. On back is an assignment from Edward N. Matthews to Anthony W. Dearing dated 09 Jul 1817 and from Dearing to Rufus Easton dated 29 Sep 1817. Entry by Rufus Easton dated 06 Oct 1817 and copy of same. Amended entry by Rufus Easton dated 16 Dec 1817. Amended entry by Rufus Easton dated 17 Feb 1818. Amended entry by William Rector dated 03 Dec 1819.
4	29	#323: John Daney	Certificate dated 12 Jul 1817 for 640 acres. On back is an assignment from Joseph Story to John Jacoby dated 26 Jul 1817 and from Jacoby to (not stated) dated 30 Jul 1818 (crossed out). Entry by Joseph Story dated 08 Sep 1818.
4	30	#324: Joseph or Michel Badeau	Certificate dated 24 Nov 1815 for 640 acres. On back is an assignment from James Kennerly and Benjamin O'Fallon dated 14 Aug 1817 to John Dales. Entry by John Dales dated 18 Aug 1817. Amended entry by John Dales on 12 May 1818.

4	31	#325: Alexis Peter alias Picard	Certificate dated 20 Nov 1815 for 640 acres. Entry by Ninian Edwards and James Kennerly dated 28 Nov 1817.
4	32	#326: Francis Derousse	Certificate dated 26 Jul 1817 for 250 arpents. Entry by William Wells dated 19 Sep 1817.
4	33	#327: Andrew Woods	No certificate. Receipt (no date) for the original certificate, which was sent to Little Rock. Entry by Andrew Woods (no date). Certification (along with several later notations) that patent certificate No. 365 was issued 08 Jan 1825.
4	34	#328: Robert Caldwell	Certificate dated 08 Sep 1817 for 200 arpents. Entry by Thomas Twentyman dated 08 Sep 1817.
4	35	#329: William Connoway	Certificate dated 13 Sep 1817 for 250 arpents. Entry (damaged) by John Roberts dated 31 Oct 1817.
4	36	#330: William Zanes	Certificate dated 19 Sep 1817 for 320 acres. Entry by David E. Cuyler dated 25 Apr 1823.
4	37	#331: Peter Dumay	Certificate dated 23 Sep 1817 for 240 arpents. Entry by William Kincheloe and Elias Rector dated 23 Sep 1817.
4	38	#332: Isidore Skerritt	Certificate (no date) for 240 arpents. Entry by William Kincheloe dated 22 Sep 1817.

4	39	#333: John B. Thibault	Certificate dated 26 Sep 1817 for 480 acres. Entry by Rufus Easton dated 26 Sep 1817. Amended entry by Rufus Easton dated 01 Dec 1817. Amended entry (damaged) by Thomas and Charles S. Hempstead dated 17 Apr 1818. Amended entry by Thomas and Charles S. Hempstead dated 01 May 1818. Amended entry by Joseph C. Brown for Thomas and Charles S. Hempstead dated 16 May 1818. Wrapper dated 17 Aug 1835. Letter (damaged) from Archibald Gamble dated 17 Aug 1835. Fragment (damaged) of an Act of Congress concerning this land. Copy of deed dated 15 Mar 1834 from Archibald Gamble to the United States made on 17 Aug 1835. Letter from Elias T. Langham dated 02 Mar 1838 asking for an order to survey. Letter (damaged) from Archibald Gamble dated 07 Jul 1841 asking that an order for survey be issued to Elias T. Langham. On same is a note (damaged) (no date) by Langham that he contracted on 18 Jul 1835 to sell the land to A. W. McDonald, who on 08 Jul 1841 requests that the application be granted to him.
4	40	#334: Joseph Smith	Certificate dated 06 Aug 1816 for 200 arpents. Entry by Bernard G. Farrar dated 14 Jan 1818. Letter from David V. Walker dated 24 Dec 1818. Certification dated 24 Dec 1818 that the location interferes with that of Angus L. Langham. Amended entry by David V. Walker dated 24 Dec 1818. Amended entry by David V. Walker dated 28 Aug 1819.
4	41	#335: Joseph Vandebenden	Certificate dated 09 Oct 1817 for 640 acres. On back is an assignment from William Kincheloe to Elias Bancroft dated 27 Dec 1817. Entry by William Kincheloe and Elias Bancroft dated 27 Dec 1817.
4	42	#336: John Lovel under John Summers	Certificate dated 13 Oct 1817 for 160 acres. Entry by Charles Lockhart and Robert W. Morris dated 20 Mar 1818.
4	43	#337: Wholman Bankson	Certificate dated 28 Nov 1815 for 640 acres. Entry by Mordecai Marks dated 20 Oct 1817.
4	44	#338: Benjamin Patterson	No certificate. Letter from General Land Office in Washington DC dated 26 Jul 1874 about the claim of Mrs. Mary Read Fisher, widow of Coleman Fisher.

4	45	#339: Charles Gilbault	Certificate dated 13 Oct 1817 for 160 acres. Entry by Robert Simpson dated 22 Oct 1817. Amended entry by James Jamison dated 30 Aug 1822.
4	46	#340: Charles Chartres	Certificate dated 27 Oct 1817 for 640 acres. Entry by John McKnight and Thomas Brady dated 10 Oct 1817. Copy of plat of survey dated 21 Dec 1822. Amended entry by William Truesdell dated 21 Apr 1823.
4	47	#341: Jacob Millikin	Certificate dated 31 Oct 1817 for 640 acres. On back is an assignment from Thomas Fletcher to James T. Pendleton dated 31 Oct 1817. Entry by Elias Rector, John Miller, and James T. Pendleton dated 12 Jan 1818. Letter from John Miller and Elias Rector dated 24 Mar 1819 and receipt for certificate dated same day. Certification (no date) that the location cannot be attained in the place located. Amended entry by John Miller, Elias Rector, and James T. Pendleton dated 25 Mar 1819. Certification dated 02 Jan 1822 that the location interferes with the commons of St. Charles. Amended entry by Elias Rector, John Miller, and James T. Pendleton dated 07 Jan 1822.
4	48	#342: James Douglass	Certificate dated 31 Oct 1817 for 640 acres. Entry by Elias Rector and John Miller dated 27 Jan 1818.
4	49	#343: Joseph Serejo	Certificate dated 29 Oct 1817 for 640 acres. Entry by Robert Read dated 22 Jul 1818.
4	50	#344: Lewis Worth	Certificate dated 03 Nov 1817 for 300 arpents. On back is an assignment (damaged) from Thomas Hempstead to Robert Read dated 13 Nov 1817. Entry by Nathan Boone for Robert Read dated 19 Mar 1819.
4	51	#345: Peter Laffray	Certificate dated 17 Nov 1817 for 640 acres. Entry by Nathan Boone for Russel E. Botsford dated 27 Nov 1817. Certification dated 23 Dec 1818 that the location interferes with preemption rights. Letter from Stephen R. Wiggins agent for Russell Botsford dated 23 Dec 1818 asking that certificate be delivered to Mr. S. Rector. Amended entry (damaged) by Taylor Berry and William Rector dated 06 Dec 1819.

4	52	#346: Edward Hogan under Alexander Millikin	Certificate dated 17 Nov 1817 for 240 arpents. On back is an assignment from James Tanner to Joel Shaw dated 10 Nov 1817 and from Shaw back to Tanner dated 23 Jan 1818. Entry by Josiah Ramsey for Jonathan Ramsey dated 27 Jan 1818.
4	53	#347: Baptiste Delisle	Certificate dated 20 Nov 1817 for 200 arpents. Entry by Carter Beaman dated 20 Nov 1817. Amended entry by Thomas Hempstead and Angus Lewis Langham dated 10 Jan 1818. Amended entry by Thomas Hempstead and Angus Lewis Langham dated 28 May 1818. Certification dated 02 Jun 1821 that the location interferes with that of James Clamorgan. Amended entry by Thomas Hempstead and A. L. Langham dated 02 Jun 1821.
4	54	#348: James Conway	Certificate dated 20 Nov 1817 for 200 arpents. On back is an assignment from James Tanner to Taylor Berry dated 22 Jul 1818. Entry by Taylor Berry and Mathias McGirk dated 29 May 1818. Amended entry by Taylor Berry and Mathias McGirk dated 10 Jun 1818. Amended entry by Taylor Berry and Mathias McGirk dated 16 Jul 1818.
4	55	#349: Richard Westbrook	Certificate dated 22 Nov 1817 for 350 arpents. On back is an assignment from Robert Watson to George P. Todson dated 23 Nov 1817 and from Todson to Charles F. Delauriere dated 04 Apr 1818. Entry by William Tharp for Charles Fremon Delauriere dated 01 May 1818. Letter from Archibald Gamble (no date) requesting an order to survey based on entry above.
4	56	#350: John F. Chatigny	Certificate dated 02 Dec 1817 for 640 acres. Entry (damaged) by Joseph C. Brown dated 06 Dec 1820.
4	57	#351: Moses Vanses	Certificate dated 18 Dec 1817 for 640 acres. Entry by George Tennille for Victoire Olive dated 28 Jan 1819. Letter from Victoire Olive dated 13 Jun 1822. Amended entry by George Tennille for Victoire Olive dated 03 Dec 1822.
4	58	#352: George N. Ragin	Certificate dated 18 Dec 1817 for 640 acres. Entry by George Tennille for Victoire Olive dated 28 Jan 1819.

4	59	#353: John Wellborn	Certificate dated 20 Dec 1817 for 640 acres. Entry by Isaac E. Robertson and Joseph Wiggin dated 10 Jan 1818.
4	60	#354: John Henthorn	Certificate dated 09 Jan 1815 for 640 acres. Entry by Angus Lewis Langham dated 09 Jan 1818.
4	61	#355: Peter Lovel under George Roebuck	Certificate dated 15 Jan 1818 for 240 arpents. Entry by A. L. Langham for Charles S. Hempstead dated 28 Jan 1818. Amended entry by A. L. Langham for Charles S. Hempstead dated 03 Jun 1818. Amended entry by A. L. Langham for Charles S. Hempstead dated 01 Aug 1818.
4	62	#356: James Smith	Certificate dated 15 Jan 1818 for 300 arpents. Entry by Rufus Easton dated 19 Jan 1818. Certificated dated 09 Jan 1819 that the location cannot be entered, there not being sufficient quantity of vacant land. Amended entry by Rufus Easton dated 25 Mar 1819. Letter (damaged) dated 03 Apr 1823 from Thomas Lindsay about this location interfering with his own.
4	63	#357: Auguste Delareboudiere	Certificate dated 16 Jan 1818 for 640 acres. Entry by Victoire Olive dated 10 Jan 1818. Amended entry by Victoire Olive dated 10 Apr 1823.
4	64	#358: George Ruddell or Ruddle	Certificate dated 20 Jan 1818 for 320 acres. Entry by William Thompson administrator of the estate of John Whittenburgh dated 04 Apr 1823. Letter from William Thompson dated 03 Mar 1836.
4	65	#359: Nicholas Savage	Certificate dated 22 Jan 1818 for 300 arpents. Entry by John B. Wallace and Byrd Lockhart Jr. dated 15 Apr 1818.
4	66	#360: Antoine Pena	Certificate (damaged) dated 30 Jan 1818 for 320 arpents. Entry by Taylor Berry dated 16 Mar 1818.
4	67	#361: Charles Bonneau Jr.	Certificate dated 01 Feb 1818 for 640 acres. Entry by Robert D. Dawson dated 06 Jul 1818.
4	68	#362: John B. Chartier	Certificate dated 01 Feb 1818 for 160 acres. Entry by Robert D. Dawson (no date).
4	69	#363: Samson Archer	Certificate (damaged) dated 10 Mar 1818 for 400 arpents. Entry (damaged) by Taylor Berry dated 26 Apr 1818.

4	70	#364: David Johnson	Certificate dated 10 Mar 1818 for 200 arpents. On back is an assignment from Nicholas H. Waters attorney to Taylor Berry dated 11 Mar 1818. Assignment from Taylor Berry to John B. Wallace dated 25 Apr 1818. Entry (damaged) by John B. Wallace dated 21 Dec 1818. Amended entry by John B. Wallace dated 21 Apr 1823.
4	71	#365: Arthur Mellon	Certificate (damaged) dated 10 Mar 1818 for 160 acres. On back is an assignment from Nicholas H. Waters attorney to Taylor Berry dated 11 Mar 1818. Assignment from Taylor Berry to William E Aikman dated 14 Apr 1818. Entry by William E. Aikman dated 14 Apr 1818. Penciled note (damaged/faint) that entry was withdrawn (no date).
4	72	#366: Joseph Michel under John Brown	Certificate (damaged) dated 10 Mar 1818 for 160 acres. On back is an assignment from Thomas Y. Horsley to Andrew P. Gillaspie dated 26 Mar 1818 and from Gillaspie to John Dales and Elias Barcroft dated 17 Apr 1818. Entry by Elias Barcroft and John Dales dated 17 Apr 1818.
4	73	#367: Arthur Mellon under Jacob Myers	Certificate dated 10 Mar 1818 for 160 acres. On back is an assignment from Joseph Story to Charles S. Hempstead dated 07 Apr 1818.
4	74	#368: Robert Masters	Certificate dated 11 Mar 1818 for 160 acres. Entry (damaged) by Joseph C. Brown for Charles Fremon Delaurier dated 16 Jun 1818.
4	75	#369: Anthony Bonneau	Certificate dated 17 Mar 1818 for 640 acres. On back is an assignment from Frances Mitchel to Thomas F. Reddick dated 03 Apr 1818. Entry by Joseph C. Brown for Thomas F. Reddick dated 13 May 1818.
4	76	#370: Peter Dumay	Certificate dated 17 Mar 1818 for 300 arpents. Entry by James Cunningham dated 17 Mar 1818.
4	77	#371: James Norris	Certificate (damaged) dated 18 Mar 1818 for 300 arpents. Entry by Andrew Ramsey dated 20 Apr 1818.
4	78	#372: (No given name) St. Germaine	Certificate (damaged) dated 09 Apr 1818 for 160 acres. On back is an assignment from William Thompson to Jonathan Ramsey dated 31 Aug 1818. Entry by John Dunnica for Jonathan Ramsey and William H. Dunnica dated 28 Sep 1818.

4	79	#373: Jacob Bogard	Certificate (damaged) dated 08 May 1818 for 400 arpents. Entry by Richard R. Venables and John Heath dated 02 Jan 1819. Certification dated 26 Apr 1819 that the location interferes with preemption rights. Note dated 02 Jun 1819 from Richard R. Venables asking that the certificate be delivered to Joseph Wiggin or E. Block. Amended entry (damaged) by James Tanner and Jenifer T. Sprigg dated 03 Mar 1820.
4	80	#374: Charles Guibeault	Certificate (damaged) dated 08 May 1818 for 160 acres. Entry by Gabriel Long dated 14 Aug 1818.
4	81	#375: Charles Guibeault	Certificate (damaged) dated 08 May 1818 for 160 acres. On back is an assignment from William V. Rector to Thomas C. Rector and William H. Rector dated 29 May 1819. Entry by Richard R. Venables and (William V. Rector crossed out) dated 16 Jul 1818. Note dated 09 May 1819 from Richard R. Venables asking that the certificate be delivered to William V. Rector. Deposition of P. Nash dated May 1819 relating to claim. Amended entry (damaged) by William H. Pettus and Thomas C. Rector dated 29 May 1819. Amended entry by A. H. Evans dated 25 Apr 1823.
4	82	#376: Jean Montmenie	Certificate dated 09 Jun 1818 for 160 acres. Entry by Stephen R. Wiggins and Stephen Rector dated 08 Sep 1818.
4	83	#377: Jean Montmenie	Certificate dated 09 Jun 1818 for 160 acres. Entry by Richard R. Venables dated 18 Jul 1818.
4	84	#378: Sarah Ruddell widow of Nicholas Augur	Certificate (damaged) dated 10 Jun 1818 for 240 arpents. Entry (damaged) by Nimrod H. Moore and Reuben Neal dated 17 Jun 1818.
4	85	#379: Abraham Bird	Certificate dated 19 Jun 1818 for 640 acres. Entry by Abram Bird, Elis Rector, Thomas Rector, and Laban Glasscock dated 27 Jun 1818.
4	86	#380: Thomas Ward Caulk	Certificate dated 06 Jul 1818 for 400 arpents. Entry by Robert D. Dawson dated 06 Jul 1818.
4	87	#381: Thomas Powers	Certificate (damaged) dated 10 Jul 1818 for 200 arpents. Entry (damaged) by William Scott dated 17 Sep 1818.

4	88	#382: Adeston Rogers	Certificate (damaged) dated 13 Jul 1818 for 640 acres. Entry by Richard Westbrook dated 13 Jul 1818.
4	89	#383: Edward Matthews Jr.	Certificate (damaged) dated 13 Jul 1818 for 200 arpents. Entry by Nathaniel Pope dated 29 Jul 1818. Amended entry by Nathaniel Pope dated 21 Sep 1818. Certification dated 03 Jun 1819 that the location interferes with preemption rights.
4	90	#384: Samuel Dorsey under Samuel Adams	Certificate (damaged) dated 16 Jul 1818 for 640 acres. Entry by William Russell and William Clarkson Jr. dated 29 Dec 1818. Amended entry (damaged) by William Russell and William Clarkson dated 25 Apr 1823.
4	91	#385: Charles Guilbault	Certificate dated 16 Jul 1818 for 160 acres. Entry by Andrew Haynes dated 19 Jul 1818.
4	92	#386: Francis Coutely	Certificate (damaged) dated 16 Jul 1818 for 246 arpents. Entry by Rufus Easton and M.D. Bates dated 21 Aug 1818. Wrapper. Amended entry (extremely faint) by M.D. Bates dated 06 Apr 1819.
4	93	#387: Joshua Sexton	Certificate dated 16 Jul 1818 for 200 arpents. Entry by William Boon dated 08 Aug 1818.
4	94	#388: Louis Baby	Certificate (damaged) dated 22 Jul 1818 for 250 arpents. On back is part of a cutoff deed (no date) from James Nabb of Knox County, Indiana, to Thomas W. Thruston and Stephen Glasscock, which may not be relevant to the claim. Entry by James M. Williams dated 09 Mar 1819.
4	95	#389: Tousaint Godair Jr.	Certificate (damaged) dated 27 Jul 1818 for 640 acres. Entry by Joseph Story dated 28 Aug 1818.
4	96	#390: James Williams	Certificate (damaged) dated 28 Jul 1818 for 160 acres. Entry (damaged) by William M. O'Hara dated 03 Dec 1818.
4	97	#391: James Williams	Certificate (damaged) dated 28 Jul 1818 for 160 acres. Entry by John Barns dated 28 Jul 1818.
4	98	#392: James Currin	Certificate (damaged) dated 28 Jul 1818 for 640 acres. Entry by Elias Rector and John Miller dated 03 Aug 1818. Letter dated 03 Aug 1818 from Elias Rector about a mistake made in the location. Amended entry (damaged) by Elias Rector and John Miller (no date).

4	99	#393: Alexander Sampson	Certificate (damaged) dated 06 Aug 1818 for 300 arpents. Entry (damaged) by G. Tennille for the heirs of Alexander Sampson dated 28 Jan 1819.
4	100	#394: Nicholas Janis	Certificate (damaged) dated 10 Aug 1818 for 640 acres. Entry (damaged) by Roger C. Weightman dated 12 Aug 1818. Letter (unsigned) dated 26 Jan 1833 to the surveyor.
4	101	#395: Anthony Janis	Certificate (damaged) dated 10 Aug 1818 for 640 acres. Entry (damaged) by Evariste Maury dated 21 Aug 1818. Note (damaged) dated 29 Sep 1818 from Evariste Maury giving Elias Barcroft authority to withdraw and relocate claim. Amended entry (damaged) by Elias Barcroft dated 28 Dec 1818. Amended entry (damaged) by Elias Barcroft dated 17 Aug 1819.
4	102	#396: Francis Janis	Certificate (damaged) dated 10 Aug 1818 for 640 acres. On back is an assignment from James Tanner to William V. Rector and William Kincheloe dated Aug 1818. Assignment from William Kincheloe and William V. Rector to Joseph, William, Samuel, and Roland Hughes 05 Sep 1818. Entry (damaged) by Joseph, William, Samuel, and Roland Hughes (no date).
4	103	#397: Francis Trenchard	No certificate. Entry (damaged) Alexander Gray dated 23 Dec 1818 with penciled notation that the certificate was sent to Little Rock. Amended entry (damaged) by Coleman Fisher dated 06 Jun 1820.
4	104	#398: Louis Baby	Certificate (damaged) dated 12 Aug 1818 for 300 arpents. Entry by Joseph Hicatt and Philip Turner dated 02 Feb 1819. Certification dated 23 Mar 1820 that the location interferes with preemption rights. Certification (damaged) dated 22 May 1819 that the location interferes with preemption rights. Note dated 23 Mar 1820 from Philip Turner authorizing Andrew M. Ramsey to withdraw location. Certification dated 21 May 1822 that the location interferes with military bounty land. Amended entry (damaged) by James Tanner dated 28 Mar 1820.

4	105	#399: Andrew Robertson Jr.	Certificate (damaged) dated 12 Aug 1818 for 640 acres. Entry (damaged) by Risdon H. Price dated 17 Aug 1818. Amended entry by Risdon H. Price dated 21 Aug 1819.
4	106	#400: Conrad Carpenter	Certificate (damaged) dated 16 Aug 1818 for 640 acres. On back is an assignment from William Kincheloe to Charles Simmons dated 22 Aug 1818. Entry by Charles Simmons dated 22 Aug 1818.
5	1	#401: Joseph Lewis	Certificate (damaged) dated 16 Aug 1818 for 350 arpents. Entry (damaged) by William Kincheloe dated 18 Aug 1818.
5	2	#402: Philip Shackler	Certificate (damaged) dated 16 Aug 1818 for 640 acres. Entry (damaged) by Morgan Byrne dated 19 Feb 1821.
5	3	#403: Andrew Godair	Certificate (damaged) dated 18 Aug 1818 for 480 acres. Entry (damaged) by G. Tennille for Robert McCoy dated 28 Jan 1819.
5	4	#404: Alexis Picard	Certificate (damaged) dated 18 Aug 1818 for 640 acres. Entry by William V. Rector, William Kincheloe, and Charles Simmons (no date).
5	5	#405: Joseph Dumay	Certificate (damaged) dated 18 Aug 1818 for 480 acres. Entry by Robert Payne dated 20 Nov 1818.
5	6	#406: Francis Millette	Certificate (damaged) dated 18 Aug 1818 for 640 acres. Assignment from Taylor Berry to Thomas Rector dated 07 Sep 1818. Entry (damaged) by George Tennille and H. Carroll dated 12 May 1819. Amended entry (damaged) by Robert McCoy dated 25 Apr 1823.
5	7	#407: Hyacinthe Bertheaume	Certificate (damaged) dated 18 Aug 1818 for 640 acres. Entry (damaged) by George Tennille for Robert McCoy dated 28 Jan 1819. Amended entry (damaged) by George Tennille for Robert McCoy dated 06 Dec 1822.
5	8	#408: Ignace Chatigny	Certificate (damaged) dated 18 Aug 1818 for 640 acres. Entry (damaged) by George Tennille for Robert McCoy dated 28 Jan 1819.
5	9	#409: Francis Foisey	Certificate (damaged) dated 18 Aug 1818 for 640 acres. Entry (damaged) by George Tennille for Robert McCoy dated 28 Jan 1819.

5	10	#410: Dennis Lavertue	Certificate (damaged) dated 18 Aug 1818 for 640 acres. Entry (damaged) by Robert Wash dated 08 Sep 1818.
5	11	#411: Peter Grimard	Certificate (damaged) dated 07 Aug 1816 for 640 acres. Entry (damaged) by Robert Wash dated Oct 1818 (no day given).
5	12	#412: William Dapron	Certificate dated 07 Aug 1816 for 640 acres. Entry by Robert Payne dated 20 Nov 1818.
5	13	#413: Eustache Delisle	Certificate (damaged) dated 18 Aug 1818 for 640 acres. On back is an assignment (faint) from Robert McCoy to Joseph Charpentier dated 01 Sep 1818 and from Charpentier to Taylor Berry dated 23 Oct 1818. Entry by Taylor Berry dated 26 1818.
5	14	#414: Henry Godair	Certificate dated 07 Aug 1816 for 640 acres. Entry by Robert Payne dated 20 Nov 1818.
		#415: Peter Latour	No records. See RG 952 Office Copy.
5	15	#416: Francis Maisonville	Certificate dated 07 Aug 1816 for 640 acres. Entry by George Tennille for Stephen F. Austin dated 24 Feb 1819.
		#417: Ignace Hunot	No records. See RG 952 Office Copy.
5	16	#418: Ignace Belan	Certificate (damaged) dated 18 Aug 1818 for 640 acres. On back is an assignment (faint) from Robert McCoy to Joseph Charpentier dated 01 Sep 1818 and from Charpentier to Taylor Berry dated 23 Oct 1818 and start of assignment from Berry to William Lillard and William Kincheloe. Assignment (continued from certificate above) (damaged) from Taylor Berry to William Lillard and William Kincheloe dated 11 Nov 1818. Entry by William Lillard and William Kincheloe dated 17 Nov 1818.
5	17	#419: Joseph Legrand	Certificate (damaged) dated 18 Aug 1818 for 640 acres. Entry (damaged) by George Tennille for Robert McCoy dated 28 Jan 1818.
5	18	#420: Charles Bonneau	Certificate (damaged) dated 18 Aug 1818 for 160 acres. Entry (damaged) by George Tennille for Robert McCoy dated 29 Jan 1819.
5	19	#421: Louis Denoyon	Certificate (damaged) dated 18 Aug 1818 for 200 arpents. Entry by Robert Wash dated Oct 1818.

5	20	#422: Louis St. Aubin Jr.	Certificate (damaged) dated 18 Aug 1818 for 200 arpents. Entry (damaged) by Robert Wash (no date).
5	21	#423: Peter Perron	Certificate (damaged) dated 18 Aug 1818 for 200 arpents. Entry (damaged) by Robert Wash (no date).
5	22	#424: John Lamb under James McMillan	Certificate (damaged) dated 18 Aug 1818 for 200 arpents. Entry (damaged) by Robert D. Dawson for Robert McCoy dated 05 Apr 1823.
5	23	#425: Baptiste Grimard	Certificate (damaged) dated 18 Aug 1818 for 200 arpents. On back is an assignment from Robert McCoy to Taylor Berry dated 31 Aug 1818. Entry (damaged) by Taylor Berry dated 07 Sep 1818. Amended entry (damaged) by Thomas C. Rector and Taylor Berry dated 02 Jan 1822. Affidavit by John Baynton dated 06 Mar 1824 that lead ore has been found on this land.
5	24	#426: Jean Montmenie	Certificate (damaged) dated 18 Aug 1818 for 160 acres. Draft certificate (damaged) of same found tipped into another volume (New Madrid Location Certificates Issued), along with pasted memoranda by Frederick Bates. Certification (damaged) dated 06 Apr 1819 that the location interferes with preemption rights. Entry (damaged) by Robert Wash dated 18 Aug 1818. Amended entry (damaged) by John Jacoby dated 10 Apr 1819.
5	25	#427: Gabriel Hunot Jr.	Certificate (damaged) dated 21 Aug 1818 for 160 acres. On back is an assignment (faint) from Stephen Glascock to Thomas Rector dated 10 Sep 1818 and from Rector to David Deshler dated 29 Sep 1818. Entry (damaged) by Stephen Glascock dated 21 Aug 1818. Certificate dated 09 Sep 1818 that the location interferes with prior claim and on back is a withdrawal of the claim from Stephen Glascock. Amended entry (damaged) by David Deshler and J. Hawking dated 27 Apr 1819. Amended entry (damaged) by David Deshler and J. Hawken dated 02 Jan 1822. Copy of previous claim along with a note dated 15 Jan 1822 that the following are the rightful heirs or legal representatives of Gabriel Hunot: James Evans for himself and as attorney and agent of William Whittenburgh and John Giles.

5	26	#428: Joseph Labuissieure	Certificate (damaged) dated 21 Aug 1818 for 640 acres. On back is an assignment (faint) from Robert McCoy to Taylor Berry dated 24 Aug 1818. Entry (damaged) by George Tennille and Taylor Berry dated 25 Jan 1819. Certification dated 02 Jan 1822 that the location interferes with preemption rights. Amended entry (damaged) by Taylor Berry dated 02 Jan 1822. Amended entry (damaged) by Angus L. Langham and Taylor Berry dated 23 Apr 1823.
5	27	#429: John Roberts Jr.	Certificate (damaged) dated 21 Aug 1818 for 640 acres. On back is an assignment from Robert McCoy to Taylor Berry dated 31 Aug 1818. Entry by George Stapleton and Taylor Berry dated 20 Sep 1818.
5	28	#430: Joseph Story under John Horner	Certificate dated 22 Aug 1818 for 640 acres. Entry by Joseph Story dated 26 Aug 1818.
		#431: (No name)	No records. See RG 952 Office Copy.
5	29	#432: Francis B. Covoiser under Isaac Thompson	Certificate dated 28 Aug 1818 for 198 arpents. Entry (damaged) by George Tennille for Robert McCoy dated 28 Jan 1819.
5	30	#433: Francis B. Covoiser under John E. Hart	Certificate (damaged) dated 28 Aug 1818 for 240 arpents. Entry (damaged) by John Bartleson dated 28 Oct 1820.
		#434: (No name)	No records. See RG 952 Office Copy.
5	31	#435: Louis Coignard under Claude Joseph Gonet	Certificate dated 18 Aug 1818 for 200 arpents. Entry by Robert McCoy dated 07 Dec 1822.
5	32	#436: Francis Racine	Certificate (damaged) dated 02 Sep 1818 for 160 acres. Entry by George Tennille for Humphrey Gibson dated 07 Dec 1822.
5	33	#437: Thomas Johnson	Certificate dated 02 Sep 1818 for 160 acres. Entry (damaged) by John D. Poteet dated 16 Jan 1819. Amended entry (damaged) by Elias Rector dated 25 Oct 1819. Wrapper for power of attorney. Power of attorney (damaged) from John W. Scudder and George W. Kerr to James S. Conway dated 26 Aug 1819. Certification (damaged) that the power of attorney was recorded on 13 May 1820.

5	34	#438: Michel Bontrone	Certificate dated 02 Sep 1818 for 160 acres. On back is an assignment from George Tennille to Lucien Charvet and Melchior Mallein dated 03 Sep 1818. Entry (damaged) by Lucien Charvet and Melchior Mallein dated 29 Sep 1818.
5	35	#439: Elisha Jackson	Certificate (damaged) dated 02 Sep 1818 for 240 arpents. Entry (damaged) by George Tennille dated 14 Apr 1823.
5	36	#440: Hugh McDonald Chisholm	Certificate (damaged) dated 02 Sep 1818 for 160 acres. Entry (damaged) by John D. Poteet for James S. Conway dated 16 Jan 1819. Amended entry (damaged) by John W. Scudder and James S. Conway for George W. Kerr dated 29 Sep 1819. Amended entry (damaged) by Stephen Glascock dated 29 Jan 1822.
5	37	#441: John B. Racine	Certificate dated 02 Sep 1818 for 289 arpents. Entry (damaged) by George Tennille for Robert McCoy dated 28 Jan 1819.
5	38	#442: John B. St. Mary	Certificate (damaged) dated 02 Sep 1818 for 240 arpents. Entry (damaged) by George Tennille for Robert McCoy dated 14 Apr 1823.
5	39	#443: Toussaint Godair	Certificate (damaged) dated 02 Sep 1818 for 200 arpents. Entry (damaged) by George Tennille for Robert McCoy dated 07 Dec 1822.
5	40	#444: Toussaint Godair	Certificate (damaged) dated 02 Sep 1818 for 160 acres. On back is an assignment from George Tennille to Daniel Steinbeck dated 11 Aug 1821. Entry (damaged) by Daniel F. Steinbeck dated 28 Aug 1821.
5	41	#445: Ambrose Dumay	Certificate (damaged) dated 02 Sep 1818 for 240 arpents. Entry (damaged) by William Ward dated 21 Nov 1820.
5	42	#446: Josephe Dejarlais, Femme Lacourse	Certificate dated 15 Sep 1818 for 200 arpents. Entry by Ira Nash dated 15 Sep 1818.
5	43	#447: John Robertson	Certificate dated 18 Sep 1818 for 330 arpents. Entry by Robert Matsen dated 05 Oct 1818.
5	44	#448: John Robertson Jr.	Certificate dated (no day) Sep 1818 for 640 acres. Entry (damaged) by Morgan Byrne dated 08 Oct 1818.

5	45	#449: Lemuel Masters	Certificate dated (no day) Sep 1818 for 160 acres. Entry (damaged) by Morgan Byrne dated 06 Feb 1819.
5	46	#450: John Frazer	Certificate dated 21 Sep 1818 for 310 arpents. Entry (damaged) by David Trotter dated 21 Sep 1818.
5	47	#451: Peter Newkirk	Certificate (damaged) dated 06 Jan 1818 for 640 acres. Entry (damaged) by John McIlvain dated 25 Sep 1818.
5	48	#452: Alexander Frazer	Certificate (damaged) dated 25 Sep 1818 for 160 acres. On back is an assignment from James Tanner to Anderson Woods dated 04 Oct 1818. Entry (damaged) by Anderson Woods dated 04 Oct 1818.
5	49	#453: William Cox	Certificate dated 06 Oct 1818 for 640 acres. Entry (damaged) by John C. Gray dated 06 Oct 1818.
5	50	#454: Andrew Scott	Certificate (damaged) dated 06 Oct 1818 for 300 arpents. Entry (damaged) by Thomas Phillips dated 06 Oct 1818.
5	51	#455: Martin Tash	Certificate dated 28 Nov 1815 for 200 arpents. Entry (damaged) by Jesse Richardson dated 19 Oct 1818.
5	52	#456: Thomas Thomson	Certificate dated 26 Oct 1818 for 640 acres. Entry (damaged) by Theodore Hunt for Spear Fort, Andrew P. Gillaspie, and George Tennille dated 28 Jan 1819. Amended entry (damaged) by George Tennille dated 28 Jul 1820.
5	53	#457: Christopher Winsor	Certificate (damaged) dated 31 Oct 1818 for 640 acres. Entry (damaged) by Stephen Ross guardian of the minor children of Elisha Winsor dated 22 Dec 1818.
5	54	#458: Robert Lane	Certificate (damaged) dated 02 Nov 1818 for 640 acres. Entry (damaged) by Duff Green dated 22 Dec 1819. Amended entry and letter (damaged) by Duff Green dated 17 Nov 1820.
5	55	#459: Collett Carrow	Certificate dated 12 Nov 1815 for 160 acres. On back is an assignment (faint) from Rufus Easton to John Jacoby dated 06 Jan 1819. Entry (damaged) by John Jacoby dated 29 Mar 1819.
5	56	#460: John Derlan	Certificate (damaged) dated 02 Nov 1818 for 160 acres. Entry (damaged) by Fremon Delaurier dated 18 Mar 1819.

5	57	#461: Phoebe Dunn	No records. See RG 952 Office Copy.
5	58	#462: John Block	Certificate (damaged) dated 20 Nov 1818 for 640 acres. Entry (damaged) by Robert D. Dawson and Robert G. Watson dated 09 Dec 1818.
5	59	#463: John E. Hart	Certificate (damaged) dated 20 Nov 1818 for 240 arpents. Entry (damaged) by Robert D. Dawson dated 08 Dec 1818.
5	60	#464: Alexander Auguste Follen	Certificate (damaged) dated 20 Nov 1818 for 240 arpents. Entry (damaged) by Elias Rector, Stephen Rector, and Taylor Berry (no date).
5	61	#465: Barthelemy Tardineau	Certificate dated 26 Nov 1818 for 240 arpents. Entry (damaged) by John Miller for Robert Wash dated 03 Feb 1819. Amended entry (damaged) by Robert Wash dated 01 Mar 1820.
5	62	#466: Joseph St. Mary	Certificate (damaged) dated 26 Nov 1818 for 240 arpents. Plat of survey (damaged) dated 03 Feb 1819 with note on back that the location had already been sold at public auction. Amended entry (damaged) by A. Delaroderie dated 11 Jan 1823.
		#467: Francis Langlois	No records. See RG 952 Office Copy.
		#468: P. St. Mary	No records. See RG 952 Office Copy.
5	63	#469: Nicholas St. Jean	Certificate dated 26 Nov 1818 for 160 acres. On back is an assignment from Joseph Story for Nicholas St. John or St. Jean to Samuel Hammond dated 04 Jan 1819. Entry (damaged) by Samuel Hammond dated 22 Jan 1819.
		#470: Francis Langlois	Certificate (damaged) dated 26 Nov 1818 for 150 acres. Entry (damaged) by Richard Watson dated 08 Apr 1819.
5	64	#471: Nicholas Dapron	Certificate dated 26 Nov 1818 for 160 acres. Entry (damaged) by James Tanner and Thomas C. Powel dated 14 Apr 1823.
		#472: Francis St. Mary	No records. See RG 952 Office Copy.
5	65	#473: James Gilbreath under Joshua Vicery	Certificate (damaged) dated 26 Nov 1818 for 250 arpents. Entry (damaged) by Samuel Smily dated 25 Jan 1819.
5	66	#474: Francis Pasquin	Certificate (damaged) dated 30 Nov 1818 for 160 acres. Entry (damaged) by Stephen Turley dated 01 Feb 1819.

5	67	#475: Charles Lognon	Certificate (damaged) dated 30 Nov 1818 for 200 arpents. Entry (damaged) by Charles Ramsey administrator of the estate of James Brady dated 22 Apr 1823.
5	68	#476: Andrew Wilson	Certificate (damaged) dated 30 Nov 1818 for 160 acres. Entry (damaged) by Duff Green and Benjamin F. Edwards dated 01 Feb 1819.
		#477: Edward Proctor	No records. See RG 952 Office Copy.
5	69	#478: Alexander McFarlane	Certificate (damaged) dated 30 Nov 1818 for 640 acres. Certification (damaged) dated 04 Sep 1819 by Lydia McFarlane listing the heirs of her deceased husband. Entry (damaged) by Benjamin Murphey, Maranda Murphey, James Henry, Catherena Henry, Reuben J. Blunt, and Lydda Blunt, heirs of Alexander McFarlane, dated 05 Oct 1819. Amended entry (damaged) by William Russell and others (unnamed) dated 14 Apr 1823.
5	70	#479: James Alcozer under Philip Ducomb	Certificate (damaged) dated 02 Dec 1818 for 160 acres. Wrapper (damaged). Entry by Charles S. Hempstead dated 08 Feb 1819. Withdrawal of entry (damaged) dated 17 Dec 1819. Amended entry (damaged) by W. Bradford dated 17 Dec 1819.
5	71	#480: George Unerous	Certificate (damaged) dated 02 Dec 1818 for 160 acres. Entry (damaged) by James Tanner and Thomas C. Rector dated 26 Jul 1819. Withdrawal of entry by James Tanner dated 25 Apr 1823. Amended entry by A. H. Evans dated 25 Apr 1823.
5	72	#481: George Unerous	Certificate (damaged) dated 02 Dec 1818 for 240 arpents. Entry (damaged) by John Wathan dated 26 Jul 1819. Power of attorney dated 18 Jan 1822 from John Wathan to James Tanner. Entry (damaged) by James Tanner and James Ravencroft dated 25 Feb 1823.
5	73	#482: Philip Lady	Certificate (damaged) dated 06 Dec 1818 for 200 arpents. Entry by Robert D. Dawson for the legal representatives of Richard Jones Waters deceased and Andrew M. Ramsey dated 09 Dec 1818.
5	74	#483: Samuel Dorsey	Certificate (damaged) dated 06 Dec 1818 for 184 arpents. Entry (damaged) by Duff Green dated 23 Feb 1819.

5	75	#484: Samuel Masters	Certificate (damaged) dated 06 Dec 1818 for 300 arpents. Entry (damaged) by Robert D. Dawson for the legal representatives of Richard J. Waters deceased dated 08 Dec 1818.
5	76	#485: Joseph Lesieur	Certificate (damaged) dated 06 Dec 1818 for 240 arpents. Entry (damaged) by Robert D. Dawson for the legal representatives of Richard Jones Waters deceased dated 17 Dec 1818.
5	77	#486: Peter Deroche	Certificate (damaged) dated 06 Dec 1818 for 160 acres. Entry (damaged) by Robert D. Dawson and David Barton dated 25 Jan 1819. Amended entry (damaged) by Robert D. Dawson and David Barton dated 09 Jun 1819.
5	78	#487: John Culbertson	Certificate (damaged) dated 06 Dec 1818 for 200 arpents. Entry (damaged) by Robert D. Dawson and David Barton dated 25 Jan 1819.
5	79	#488: John Culbertson	Certificate (damaged) dated 06 Dec 1818 for 300 arpents. Entry (damaged) by Robert D. Dawson for the legal representatives of Richard J. Waters deceased dated 08 Dec 1818.
5	80	#489: Joseph McCourtney	Certificate (damaged) dated 06 Dec 1818 for 240 arpents. Entry by Robert D. Dawson for the legal representatives of Richard Jones Waters deceased dated 09 Dec 1818.
5	81	#490: Andrew Drybread	Certificate (damaged) dated 06 Dec 1818 for 160 acres. Entry by Robert D. Dawson and David Barton dated 25 Jan 1819.
5	82	#491: James Dunkin	Certificate (damaged) dated 06 Dec 1818 for 640 acres. Entry (damaged) by Robert D. Dawson for the legal representatives of Richard J. Waters deceased dated 17 Dec 1818.
5	83	#492: Isaac Thomson	Certificate (damaged) dated 06 Dec 1818 for 640 acres. Entry (damaged) by Robert D. Dawson for the legal representatives of Richard J. Waters deceased dated 08 Dec 1818.
5	84	#493: William Duncan	Certificate (damaged) dated 06 Dec 1818 for 400 arpents. Entry (damaged) by Robert D. Dawson for the legal representatives of Richard J. Waters deceased dated 17 Dec 1818.

5	85	#494: Jesse Demint	Certificate (damaged) dated 06 Dec 1818 for 640 acres. Entry by Robert D. Dawson for the legal representatives of Richard Jones Waters deceased dated 08 Dec 1818.
5	86	#495: William McKim	Certificate (damaged) dated 06 Dec 1818 for 300 arpents. Entry (damaged) by Robert D. Dawson and David Barton dated 25 Jan 1819.
5	87	#496: Samuel Jones	Certificate (damaged) dated 06 Dec 1818 for 640 acres. Entry by Robert D. Dawson for the legal representatives of Richard J. Waters deceased dated 09 Dec 1818.
5	88	#497: Jacob Myers	Certificate (damaged) dated 08 Dec 1818 for 160 acres. Entry by Rufus Easton dated 22 Mar 1819. Power of attorney (damaged) from Rufus Easton to Pryor Quarles dated 18 Mar 1819. Amended entry (damaged) by Rufus Easton dated 23 Dec 1818. Amended entry (damaged) by Rufus Easton dated 03 Aug 1820. On back is a plat of survey.
5	89	#498: Jacob Myers	Certificate (damaged) dated 08 Dec 1818 for 160 acres. Entry (damaged) by Rufus Easton dated 23 Dec 1818. Amended entry by Rufus Easton dated 20 Mar 1819. Power of attorney (damaged) dated Mar 1819 from Rufus Easton to Pryor Quarles to withdraw entry. Certification dated 07 Apr 1820 that August Chouteau assignee of Toussaint Cerre claimed an island in the Mississippi at the mouth of the Missouri. Letter (damaged) dated 14 Apr 1820 from Rufus Easton asking that the certificate be delivered to George C. Sibley. Amended entry (damaged) by George C. Sibley dated 17 Apr 1820.
5	90	#499: Jacob Myers under Francis Hudson	Certificate (damaged) dated 08 Dec 1818 for 160 acres. Entry (damaged) by William H. Dunnica and Rufus Easton (no date). Amended entry (damaged) by Rufus Easton and John Casto dated 17 Aug 1819. Amended entry by William McGuire dated 17 Apr 1823.
5	91	#500: Antoine Gamelin	Certificate (damaged) dated 16 Dec 1818 for 200 arpents. Entry by Robert D. Dawson and David Barton dated 25 Jan 1819.
5	92	#501: Louis Coignard	Certificate (damaged) dated 16 Dec 1818 for 640 acres. Note (damaged) "for location see under certificate no. 483."

5	93	#502: Steward Cummings	Certificate (damaged) dated 10 Aug 1818 for 400 arpents. Entry (damaged) by James Tanner dated 29 Mar 1820. Amended entry (damaged) by James Tanner dated 02 Mar 1821.
5	94	#503: Joseph Gravier	Certificate (damaged) dated 21 Dec 1818 for 640 acres. Entry (damaged) by James Tanner dated 25 Apr 1823.
5	95	#504: John Loyed	No certificate. Entry (damaged) by Elias Barcroft dated 14 Jan 1819 with penciled notation that the certificate was sent to Little Rock. Certification (damaged) dated 28 May 1819 that the location interferes with preemption rights.
5	96	#505: Charles Hogan	Certificate (damaged) dated 23 Dec 1818 for 640 acres. Entry (damaged) by George Tennille for Victoir Olive dated 28 Jan 1819.
5	97	#506: John B. Barseloux	Certificate (damaged) dated 24 Dec 1818 for 160 acres. Entry by Thomas Hempstead and Charles S. Hempstead dated 22 Jan 1819.
5	98	#507: John B. Barseloux	Certificate (damaged) dated 24 Dec 1818 for 160 acres. Agreement between Robert Andrews and Charles S. Hempstead dated 25 Feb 1819. Entry by Robert Andrews dated 25 Feb 1819. Receipt for certificate dated 31 Oct 1820. Amended entry (damaged) by Patrick M. Dillon for George Dillon dated 01 Feb 1821.
5	99	#508: Bernard and Anthony Laffond	Certificate (damaged) dated 30 Dec 1818 for 400 arpents. Entry by William Kincheloe and Lewis Jordan dated 03 Feb 1819. Power of attorney dated 26 Jun 1819 from William Kincheloe and Lewis Jordan to James Conner to withdraw location. Certification that the location interferes with preemption rights. Amended entry (damaged) by William Kincheloe and Lewis W. Jordan dated 16 Jul 1819.
5	100	#509: Resa Bowie	Certificate (damaged) dated 30 Dec 1818 for 300 arpents. Entry by William Kincheloe and Lewis Jordan dated 02 Feb 1819. Certification dated 28 Jun 1819 that the location interferes with preemption rights.
5	101	#510: Moses Burnet	Certificate (damaged) dated 30 Dec 1818 for 250 arpents. Entry by Taylor Berry dated 25 Jan 1819.

5	102	#511: John Butler	Certificate (damaged) dated 31 Dec 1818 for 200 arpents. On back is an assignment (faint) from James Evans attorney in fact for John Butler to Henry Waddle dated 01 Jan 1819 and from Waddle to Thomas W. Thruston dated 02 Jan 1819. Entry (damaged) by Richard R. Venables and John Heath dated 07 Jan 1819. Amended entry by William Stokes dated 10 Jul 1819. Wrapper (faint). Certification (damaged) dated 12 Sep 1831 that the location interferes with preemption rights. Copy of certificate, entry, and relinquishment and amended entry from William and Ann (Stokes) Smith dated 23 Apr 1832. Order to survey dated 10 Sep 1833. Copy of previous order. Plat of survey (damaged) (no date). Transmittal letter from F.R. Conway to Silas Reed dated 15 May 1843 with following. Letter (damaged) dated 06 Feb 1835 from Elijah Hayward of the General Land Office to F.R. Conway.
5	103	#512: Francis Trenchard	Certificate dated 30 Dec 1818 for 160 acres. Entry (damaged) by Joshua Ferguson dated 05 Feb 1819.
5	104	#513: Francis Trenchard	Certificate (damaged) dated 30 Dec 1818 for 160 acres. Entry (damaged) by Jonathan Ramsey dated 23 Jul 1819.
		#514: Augustin Gonzales	No records. See RG 952 Office Copy.
		#515: John Francis Almendros	No records. See RG 952 Office Copy.
5	105	#516: Manuel Violet	Certificate dated 02 Feb 1821 for 160 acres. Entry (damaged) by David Deshler for Angus L. Langham dated 02 Jan 1822.

NEW MADRID CLAIMS CERTIFICATES ISSUED INDEX, n.d.

Arrangement: By certificate number

Extent: 0.133 cubic feet (1 partial Hollinger box)

Scope and Content

This series comprises one volume of thirty-six pages. The lower part of pages 1-3 are missing, affecting a number of early certificates. Columns are for certificate number, survey number, name of claimant, page-township-range (4 times), blank heading, arpents and acres.

The volume gives no indication as to when it was created but is not in Recorder Frederick Bates' handwriting. As the volume includes rectangular survey system numbers (section, township, and range), this volume may actually belong in RG 952 (U.S. Surveyor General). As it was found with RG 951, however, that classification has remained.

Includes WPA index.

NOTE: This volume needs conservation work (tape).

Container List

Box	Contents
6	New Madrid Claims Certificates Issued Index (1 vol), no date

NEW MADRID LOCATION CERTIFICATES ISSUED, n.d.

Arrangement: By certificate number

Extent: 0.133 cubic feet (1 partial Hollinger box)

Scope and Content

This series comprises one volume created by Recorder Frederick Bates, whose handwriting is difficult to decipher.

The first part of this volume (pp. 1-15) relates not to New Madrid claims but to grants in various locations (including New Madrid) under “An act making further provision for settling the claims to land in the territory of Missouri.” Columns are for minutes (book and page), grantees, situation (river), and arpents.

The remainder of the volume presents a list (pp. 17-41) by certificate number of the New Madrid claims, giving names of claimants, quantity of land, situation (location) and remarks.

A piece of heavier paper (perhaps from the missing flyleaf) pasted with notations on scraps of paper was tipped in to this volume. It was removed to the folder for Certificate 426 (Jean Montmenie) as it had a draft certificate for that entry.

Includes original and WPA indexes.

NOTE: This volume needs conservation work (tape).

Container List

Box	Contents
6	New Madrid Location Certificates Issued (1 vol), no date

TESTIMONY OF LANDS INJURED BY EARTHQUAKES IN NEW MADRID, 1815-1818

Arrangement: Chronological

Extent: 0.133 cubic feet (1 partial Hollinger box)

Scope and Content

This series comprises a single volume of brief testimony from landowners or their agents stating that their lands were damaged in the New Madrid earthquakes.

The testimony began in St Louis on May 18, 1815, and ended there on December 31, 1818. Unfortunately, the handwriting of the recorder, Frederick Bates, is very difficult to decipher. For the most part, however, the entries follow a predictable pattern: reference to source of original claim, name of claimant, amount and location of land, witness name, and damage to land (in very general terms).

Most entries are only a few lines long, with the following typical: “Alexis Peter alias Picard Cl[aimant]t 640 acres St Francis N Madrid[.] Raphael Lesseur duly sworn says that this tract was much broken by the Earthquakes, covered with sand & materially injured[.]” (p 11) A few entries give slightly more details but many give less, the testimony given simply as “materially injured.”

NOTE: This volume needs conservation work (tape).

Container List

Box	Contents
6	Testimony of Lands Injured by Earthquakes in New Madrid (1 vol), 1815-1818